The 2015 Chignik River Sockeye Salmon Smolt Outmigration: An Analysis of the Population and Lake Rearing Conditions by **Mary Loewen** and Nyssa Baechler March 2016 Alaska Department of Fish and Game **Divisions of Sport Fish and Commercial Fisheries** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Mathematics, statistics | | | | |---------------------------------|--|-----------------------------------|-----------------------|--------------------------------|------------------------|--|--| | centimeter cm | | Alaska Administrative | | all standard mathematical | | | | | deciliter | dL | Code | AAC | signs, symbols and | | | | | gram | g | all commonly accepted | | abbreviations | | | | | hectare | ha | abbreviations | e.g., Mr., Mrs., | alternate hypothesis | H_A | | | | kilogram | kg | | AM, PM, etc. | base of natural logarithm | e | | | | kilometer | km | all commonly accepted | | catch per unit effort | CPUE | | | | liter | L | professional titles | e.g., Dr., Ph.D., | coefficient of variation | CV | | | | meter | m | | R.N., etc. | common test statistics | $(F, t, \chi^2, etc.$ | | | | milliliter | | | at @ | | CI | | | | millimeter | mm | compass directions: | | correlation coefficient | | | | | | | east | E | (multiple) | R | | | | Weights and measures (English) | | north | N | correlation coefficient | | | | | cubic feet per second | ft ³ /s | south | S | (simple) | r | | | | foot | ft | west | W | covariance | cov | | | | gallon | gal | copyright © | | degree (angular) | 0 | | | | inch in | | corporate suffixes: | | degrees of freedom df | | | | | mile mi | | Company Co. | | expected value E | | | | | nautical mile | | | Corp. | greater than | > | | | | ounce | OZ | | Inc. | greater than or equal to | ≥ | | | | pound | lb | Limited | Ltd. | harvest per unit effort | HPUE | | | | quart | qt | District of Columbia | D.C. | less than | < | | | | yard | yd | et alii (and others) | et al. | less than or equal to | ≤ | | | | | - | et cetera (and so forth) | etc. | logarithm (natural) | ln | | | | Time and temperature | | exempli gratia | | logarithm (base 10) | log | | | | day d | | (for example) | e.g. | logarithm (specify base) | log _{2,} etc. | | | | degrees Celsius | egrees Fahrenheit °F Coo | | | minute (angular) | | | | | degrees Fahrenheit | | | FIC | not significant NS | | | | | degrees kelvin | | | id est (that is) i.e. | | H_{O} | | | | hour h | | latitude or longitude lat or long | | percent % | | | | | minute min | | monetary symbols | | probability P | | | | | second | S | (U.S.) | \$, ¢ | probability of a type I error | | | | | | | months (tables and | | (rejection of the null | | | | | Physics and chemistry | | figures): first three | | hypothesis when true) | α | | | | all atomic symbols | | letters | Jan,,Dec | probability of a type II error | | | | | alternating current AC | | registered trademark | ® | (acceptance of the null | | | | | ampere | <i>8</i> · · · · · · · · · · · · · · · · · · · | | TM | hypothesis when false) | β | | | | calorie | cal United States | | | second (angular) | " | | | | direct current | DC (adjective) | | U.S. | standard deviation | SD | | | | hertz | Hz | United States of | | standard error | SE | | | | horsepower | hp | America (noun) | USA | variance | | | | | hydrogen ion activity pH U.S.C. | | U.S.C. | United States | population | Var | | | | (negative log of) | | | Code | sample | var | | | | parts per million | ppm | U.S. state | use two-letter | | | | | | parts per thousand | ppt, | | abbreviations | | | | | | | ‰ | | (e.g., AK, WA) | | | | | | volts | V | | | | | | | | watts | W | | | | | | | #### FISHERY DATA SERIES NO. 16-12 ## THE 2015 CHIGNIK RIVER SOCKEYE SALMON SMOLT OUTMIGRATION: AN ANALYSIS OF THE POPULATION AND LAKE REARING CONDITIONS by Mary Loewen and Nyssa Baechler Alaska Department of Fish and Game, Division of Commercial Fisheries, Kodiak Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1565 March 2016 ADF&G Fishery Data Series was established in 1987 for the publication of Division of Sport Fish technically oriented results for a single project or group of closely related projects, and in 2004 became a joint divisional series with the Division of Commercial Fisheries. Fishery Data Series reports are intended for fishery and other technical professionals and are available through the Alaska State Library and on the Internet: http://www.adfg.alaska.gov/sf/publications/. This publication has undergone editorial and peer review. Mary Loewen and Nyssa Baechler Alaska Department of Fish and Game, Division of Commercial Fisheries 351 Research Court, Kodiak, AK 99615, USA This document should be cited as follows: Loewen, M., and N. Baechler. 2016. The 2015 Chignik River sockeye salmon smolt outmigration: an analysis of the population and lake rearing conditions. Alaska Department of Fish and Game, Fishery Data Series No. 16-12, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 **For information on alternative formats and questions on this publication, please contact:** ADF&G, Division of Sport Fish, Research and Technical Services, 333 Raspberry Road, Anchorage AK 99518 (907)267-2375. ## **TABLE OF CONTENTS** | LIST OF TABLES | Page | |---|------| | LIST OF FIGURES | | | | | | LIST OF APPENDICES | | | ABSTRACT | 1 | | INTRODUCTION | 1 | | OBJECTIVES | 4 | | METHODS | 5 | | Study Site and Trap Description | 5 | | Smolt Enumeration | | | Trap Efficiency and Smolt Population Estimates | | | Age, Weight, Length and Genetics Sampling | 8 | | Marine Survival Estimates and Run Forecasting | 8 | | Limnology | 9 | | Dissolved Oxygen, Light, and Temperature | | | Water Sampling | | | Zooplankton | | | RESULTS | | | Smolt Outmigration Timing and Population Estimates | | | Trapping Effort and Catch | | | Trap Efficiency Estimates. | | | Age, Weight, and Length Data | | | Physical Data | | | Adult Run Forecast | | | Limnology | 11 | | Black Lake | 11 | | Chignik Lake | 12 | | Beach Seining in Black Lake and Chignik Lagoon | | | Black Lake | | | Chignik Lagoon DISCUSSION | | | Sockeye Salmon Smolt Population Estimates and Outmigration Timing | | | Age, Weight, and Condition | | | Zooplankton | | | Limnology | | | Marine Survival Estimates | | | Beach Seining of Juveniles | | | Black Lake | | | Chignik Lagoon | 19 | | Forecasts of Adult Salmon Returns | | | CONCLUSION | 20 | ## **TABLE OF CONTENTS (Continued)** | ACKNO | POWLEDGEMENTS | age | |-------|--|-----| | | ENCES CITED | | | | | | | | S AND FIGURES | | | APPEN | DIX A. SMOLT TRAP CATCHES | 55 | | APPEN | DIX B. WEATHER AND PHYSICAL OBSERVATIONS, 2015 | 63 | | APPEN | DIX C. HISTORICAL LIMNOLOGY DATA | 67 | | APPEN | DIX D. BEACH SEINE DATA | 75 | | | LIST OF TABLES | | | Table | p | age | | 1. | Chignik River outmigrating sockeye salmon smolt population estimates, by freshwater-age class, 1994–2015. | Ü | | 2. | Estimated sockeye salmon smolt outmigration from the Chignik River in 2015 by freshwater-age class and statistical week. | | | 3. | Results from mark–recapture tests performed on sockeye salmon smolt outmigrating from the Chignik River, 2015. | 30 | | 4. | Mean length, weight, and condition factor of sockeye salmon smolt samples from the Chignik River, by year and freshwater-age, 1994–2015 | 31 | | 5. | Euphotic Zone Depth and Euphotic Volume of Chignik and Black lakes, by month, 2015 | 33 | | 6. | Water quality parameters, nutrient concentrations, and photosynthetic pigments by sample date for Black Lake, 2015 | | | 7. | Number of zooplankton by taxon per m ² from Black Lake by sample date, 2015 | | | 8. | Biomass estimates of the major Black Lake zooplankton taxa by sample date, 2015 | | | 9. | Length (mm) of zooplankton from Black Lake by sample date, 2015. | 35 | | 10. | Water quality parameters, nutrient concentrations, and photosynthetic pigments by sample date for Chignik Lake, 2015. | 25 | | 11. | Average number of
zooplankton by taxon per m ² from Chignik Lake by sample date, 2015 | 35 | | 12. | Biomass estimates of the major Chignik Lake zooplankton taxa by sample date, 2015 | | | 13. | Weighted average length (mm) of zooplankton from Chignik Lake by sample date, 2015. | | | 14. | Sockeye salmon smolt catches from Black Lake and Chignik Lagoon beach seine sampling events, 2015 | | | 15. | Number and percentage of sampled sockeye salmon smolt from beach seine catches in Black Lake and Chignik Lagoon, 2015 | | | 16. | Ages of sampled sockeye salmon smolt from beach seine catches in Black Lake and Chignik Lagoon, 2015 | | | 17. | Chignik River sockeye salmon escapement, estimated number of smolt by freshwater age, smolt per spawner, adult return by freshwater age, return per spawner, and marine survival, by brood year, 1991–2000 | | ## LIST OF FIGURES | Figure | e | Page | |------------|--|------| | 1. | Map of the Chignik watershed. | | | 2. | Total annual run of sockeye salmon to the Chignik watershed | | | 3. | Summer and winter air temperatures, as measured at the Cold Bay Airport | | | 4. | Location of the smolt traps and the release site of marked smolt in the Chignik River, Alaska, 2015 | | | 5. | Location of the Chignik Lake limnology sampling stations and Black Lake limnology and beach seining stations, 2015. | 44 | | 6. | Location of beach seine sites in Chignik Lagoon, 2015. | | | 7. | Annual sockeye salmon smolt outmigration estimates and corresponding 95% confidence intervals, | 43 | | | Chignik River, 1994–2015. | | | 8. | Daily estimate and cumulatie percentage of the sockeye salmon smolt outmigration from the Chignik River, 2015 | | | 9. | Comparison of the estimated age structure of freshwater-age-0 to freshwater-age-3 sockeye salmon smolt outmigrations from the Chignik River, Alaska, 1994–2015 | 48 | | 10. | Average length and weight of sampled freshwater-age-0, freshwater-age-1 and freshwater-age-2 | 10 | | 10. | sockeye salmon smolt, by year, 1994–2015. | 49 | | 11. | Length frequency histogram of sockeye salmon smolt from the Chignik River, by freshwater age, 2015 | | | 12. | Mean monthly temperature (°C) and dissolved oxygen (mg/L) profiles in Black Lake, 2015 | | | 13. | Mean monthly temperature (°C) and dissolved oxygen (mg/L) profiles in Chignik Lake, 2015 | | | 13.
14. | Light penetration curves relative to mean depth, euphotic zone depth (EZD), and maximum depth in | 32 | | 14. | Black and Chignik lakes, 2015 | 52 | | 15. | Peak sockeye salmon smolt outmigration date from Chignik River, by year, 1996–2015 | | | 16. | Average seasonal K by age class of outmigrating sockeye salmon smolt, Chignik. | | | | LICT OF ADDENDICES | | | | LIST OF APPENDICES | - | | Apper | | Page | | A1. | Daily trap catch and efficiency from the Chignik River, April 17-June 15, 2015 | 56 | | A2. | Number of sockeye salmon smolt caught by trap, by day from the Chignik River, April 17–June 15, 2015 | 59 | | A3. | Weighted mean length, weight, and condition factor (K) of sampled smolt, 2015 | | | B1. | Daily observations at the Chignik River smolt traps in 2015. | | | B2. | Air and water temperature (A), and stream height measured at the Chignik River smolt traps (B), 2013 | 566 | | C1. | Seasonal averages of water quality parameters, nutrient concentrations, and photosynthetic pigments | | | | by year for Black Lake, 2000–2015. | 68 | | C2. | Seasonal averages of water quality parameters, nutrient concentrations, and photosynthetic pigments | | | | for Chignik Lake, 2000–2015. | | | C3. | Seasonal average number of zooplankton per m ² from Black Lake by year, 2000–2015 | | | C4. | Average weighted biomass estimates of the major Black Lake zooplankton taxon by year, 2000-2015 | | | C5. | Seasonal average number of zooplankton per m ² from Chignik Lake by year, 2000–2015 | 72 | | C6. | Average weighted biomass estimates (mg dry weight/m²) of the major Chignik Lake zooplankton taxon by year, 2000–2015. | 73 | | D1. | Sampling events in Black Lake, 2009–2015 | | | D2. | Black Lake beach seine catches, 2010–2015. | | | D3. | Sampling events in Chignik Lagoon, 2009–2015 | | | D4. | Chignik Lagoon beach seine catches, 2010-2015 | | | D5. | Mean length and weight of juvenile sockeye salmon, by age class, captured in beach seines, 2009– | | | | 2015, in Black Lake and Chignik Lagoon | 78 | | | | | #### **ABSTRACT** This report describes the results of the sockeye salmon Oncorhynchus nerka smolt monitoring and enumeration project conducted by the Alaska Department of Fish and Game in the Chignik River system in 2015. The research was designed to estimate population size and age structure of outmigrating smolt, assess fish body condition, describe limnetic habitat conditions and forage base in rearing lakes, collect samples for future genetic stock identification analysis, and provide data for the Chignik River preseason adult sockeye salmon forecast. The abundance of sockeye salmon smolt was estimated using a rotary-screw trap array and mark-recapture techniques. In 2015, a total of 9.4 million (95% CI 6.94 million to 11.87 million) sockeye salmon smolt were estimated to have outmigrated from April 17 to June 15. Of these, 133,103 (1.4%) were freshwater-age-0; 7.15 million (76.0%) were freshwater-age-1; 2.11 million (22.4%) were freshwater-age-2; and approximately 11,860 (<1%) were freshwaterage-3 smolt. Limnology surveys were conducted in Chignik Lake monthly from May through September and in Black Lake in May, June, and July 2015 to describe physical characteristics, nutrient availability, phytoplankton biomass, and zooplankton forage available to rearing juvenile sockeye salmon. Smolt were of below-average body condition and zooplankton biomass was slightly lower in both lakes compared to 2014. The smolt-based forecast predicts a total adult run of 2.9 million sockeye salmon in 2016. Findings from this project are key to understanding effects of escapement abundance and environmental changes on sockeye salmon population dynamics in the Chignik River system. Key words: Sockeye salmon, smolt, *Oncorhynchus nerka*, Chignik River, limnology, mark-recapture, zooplankton, forecast #### INTRODUCTION Located on the southern side of the Alaska Peninsula in western Alaska, the Chignik River system produces the vast majority of the sockeye salmon *Oncorhynchus nerka* in the Chignik Management Area (CMA; Wilburn and Stumpf 2016). The salmon resources of this area are important for local residents, and all 5 species of North American Pacific salmon are commercially harvested in the CMA: Chinook *O. tshawytscha*, sockeye *O. nerka*, coho *O. kisutch*, pink *O. gorbuscha*, and chum *O. keta* salmon. The exvessel value for the 2015 salmon harvest in the CMA totaled approximately \$7.88 million. Runs of sockeye salmon are the primary commercial and subsistence resource in the area, while Chinook and coho salmon are targeted in area sport fisheries. The Chignik watershed consists of a lagoon, two large lakes, and several tributaries that provide rearing habitat for juvenile salmon (Figure 1). Black Lake, at the head of the system, has a surface area of approximately 41.1 km² and is shallow (mean depth 1.5 m), turbid, and surrounded by low relief. Black Lake drains via the Black River into Chignik Lake, which is deeper (maximum depth 64 m), and surrounded by mountains. Chignik Lake then drains via the Chignik River into Chignik Lagoon and into the Gulf of Alaska (Narver 1966; Dahlberg 1968; Chasco et al. 2003). Chignik Lagoon is a semi-enclosed estuary with salinities ranging from full marine seawater at the outer spit to nearly freshwater conditions at the head of the lagoon (Simmons et al. 2013b). Each lake and associated tributaries maintains its own genetically distinct runs of adult sockeye salmon (Templin et al. 1999; Creelman et al. 2011). Early-run sockeye salmon enter the river from June through July and spawn in Black Lake and its tributaries. Late-run sockeye salmon return from early July through the late fall and spawn in the tributaries and shoals of Chignik Lake. The early run has a biological escapement goal (BEG) range of 350,000–450,000 fish, while the late run has a sustainable escapement goal (SEG) range of 200,000–400,000 fish, with an additional 50,000 fish inriver run goal (IRRG) in August and between September 1 and 15 (Schaberg et al. 2015). Over the past twenty years, annual runs of sockeye salmon to the Chignik River have shown periods of relatively high productivity in the late 1990s, followed by low productivity from approximately 2001–2008, and higher productivity since 2008 (with the notable exception of 2014; Figure 2). Black Lake (early run) sockeye salmon runs have been more variable over the past twenty years (average run size 1,290,587 fish, minimum run 410,134 fish in 2014, maximum run 2,394,072 fish in 2011) than Chignik Lake (late run) sockeye salmon (average run size of 1,084,575 fish, minimum run 405,402 fish in 2004, maximum run 1,964,900 fish in 1999). Historically, smolt investigations were conducted throughout Alaska in the 1980s, but due to budget cuts, statistical uncertainty, and apparent usefulness of abundance estimates in large, high-velocity systems, many were discontinued, or methods of enumeration changed. Interest in smolt data renewed in the mid-2000s due to increased discussion of escapement goals after the Alaska Board of Fisheries adopted the Policy for the Statewide Escapement Goals (5 AAC 39.223). In the most recent decade, juvenile salmon projects have increasingly been recognized as priority research programs throughout Alaska and the Pacific Northwest, as scientists and other stakeholder groups identify the need for freshwater investigations (for example, see DeCino 2014, Duesterloh 2007, Gerken 2013, Loewen 2014, Nemeth 2014,
Thomsen and Ruhl 2015) and data on salmon early life stages. Smolt research provides information used in life-history brood tables needed to improve forecasts, evaluate escapement goals, and examine effects of ocean conditions on stock productivity. Alaska salmon fisheries are managed to achieve escapement goals that provide for sustained yields, and production curves and biological reference points are often estimated using spawner and adult return data. However, much of the variability in adult returns results from density-independent marine survival rates that tend to vary over long time scales. Information on spawner abundances can be confounded with ocean productivity. Estimation of production curves using smolt data can help reduce these confounding effects. The Alaska Department of Fish and Game (ADF&G) has monitored the sockeye salmon smolt outmigration in the Chignik River annually since 1994, and collected data has been used to gauge the health of smolt leaving the system, estimate age composition of the outmigrating population and estimate marine survival. The Chignik sockeye salmon smolt project is unique in that it has been conducted annually since 1994, resulting in a nearly unparalleled dataset within Alaska (Skilak and Kenai lakes on Alaska's Kenai Peninsula and certain rivers in Bristol Bay have also had smolt investigations since the mid-1980s, but enumeration methodology has varied within that time frame). Through long-term monitoring of sockeye salmon smolt, variations in population abundance and characteristics in the Chignik River watershed have been documented. For example, estimates of smolt outmigrations from the Chignik River have ranged from 2 to 40 million fish (Table 1). Additionally, Chignk sockeye salmon historically outmigrate beginning in early May, peaking in late May; however, peak outmigration in 2014 and 2015 shifted earlier in spring, occurring in late April and May. These early outmigrations coincided with warmer-than-average winter and spring air temperatures, a trend observed throughout the state in recent years. Furthermore, the smolt outmigration historically is predominantly composted of freshwater-age-1 and freshwater-age-2 individuals. Between 2005–2008, freshwater-age-0 and freshwater-age-3 smolt were observed in significant numbers, but in recent years the age composition of the outmigrating population has returned to primarily freshwater-age-1 and -2 smolt. Smolt age, weight, and length (AWL) data are crucial elements of the freshwater production of salmon, and complement annual abundance estimates, helping to understand the overall health of the population leaving fresh water and to make inferences about survival during the early marine stages of the life cycle. Monitoring such population changes showcases the ability of salmon smolt, through shifts in population characteristics such as body size and weight, age structure, and abundance, to serve as sentinels of freshwater habitat change, which ultimately has consequences for adult returns. Additionally, monitoring of sockeye salmon juveniles is valuable for improving the management of salmon. Analysis of genetic samples collected from 2009–2012 showed the proportions of each run to the outmigrating population varied significantly from year to year, and also acted as an early indicator of a weak early run in 2014. Outmigration data improves preseason forecasts of returning adult salmon and helps to understand the relationship between parent escapements and smolt production, and how this may change over time. In the Chignik drainage, Black Lake is a highly productive, warm lake, which provides excellent potential rearing habitat. However, numerous studies show Black Lake water levels have decreased since the 1960s. Reported decreases in water surface elevation range from 0.5 to 2.2 meters resulting in volume reductions of 23% to 44% (Dahlberg 1968; CH2MHILL 1994; Elhakeem and Papanicolaou 2008; Griffiths et al. 2011; U.S. Army Corps of Engineers 2012). Black Lake water temperatures are highly influenced by air temperatures (Griffiths et al. 2011) and the most recent three years have recorded the highest summer temperatures since 1990 (2013–2015, as measured at the Cold Bay airport; Figure 3). As water temperatures increase, the metabolic demands on juvenile salmon exceed the benefits provided by Black Lake's productive habitat, and early-run sockeye salmon juveniles migrate to Chignik Lake. Chignik salmon fishery stakeholders have been concerned that the loss of Black Lake volume has led to a reduction in rearing habitat and forage, intensifying competition among stocks rearing in shared habitat in Chignik Lake. Typically, juvenile sockeye salmon rear in freshwater for 1–3 years and migrate to sea after certain size thresholds are met, during specific seasons, and under certain environmental conditions. Prior to the 1960s, early-run sockeye salmon juveniles would rear and overwinter in Black Lake and its tributaries, migrating through Chignik Lake on their way to the marine environment. With the environmental changes in Black Lake habitat over the last 60 years, several studies indicate Black Lake juveniles move into Chignik Lake to overwinter, with potential deleterious effects on Chignik Lake juveniles (Ruggerone 2003; Westley and Hilborn 2006; Simmons et al. 2013a). Westley (2008) found the timing of downstream migration from Black Lake to Chignik Lake has shifted earlier in the year since the 1970s, from August to June and early July. Salmon smolt outmigration may be triggered by warming springtime water temperatures (>4 °C), increased photoperiod (Clarke and Hirano 1995), and smolt size (Rice et al. 1994). Sockeye salmon rearing in Chignik and Black lakes are exposed to different types and levels of environmental stress that may influence their life history strategies, such as outmigration timing. Variables affecting growth in juvenile salmon include temperature, competition, food quality and availability, and water chemistry characteristics (Moyle and Cech 1988, Edmundson and Mazumder 2001, Quinn 2005). Over the course of the Chignik watershed smolt project, changes in outmigration timing and smolt condition have been observed, highlighting the variable nature of the freshwater habitat and the need for separation of freshwater factors and marine conditions in overall salmon productivity (St. Saviour and Shedd 2012; Loewen and Baechler 2014). Competition for food and habitat can influence growth and survival rates as well as migratory behavior of juvenile sockeye salmon (Rice et al. 1994). Interactions between the early and late sockeye salmon runs and their freshwater habitat use by juveniles are not completely understood in the Chignik watershed, but density-dependent factors have proven to influence smolt migration timing and habitat use (Griffiths et al. 2013). Further, Westley (2008) found unhealthy juveniles moved out of Black Lake into Chignik Lake earlier than healthy fish, and growth rates of Black Lake fish remained slow even when in Chignik Lake (Griffiths et al. 2013). Simmons et al. (2013a) and Walsworth (2014) found some sockeye salmon juveniles reared in Chignik Lagoon in the summer, which is a productive source of food (Finkle and Bouwens 2003), then returned to Chignik River or Chignik Lake to overwinter. Smolt outmigration data can also serve as an indicator of future run strength and overall stock status, and in recent years, abundance and age data from the enumeration project have been used to generate an adult sockeye salmon forecast for the Chignik River. Genetics samples from sockeye salmon smolt from 2006–2012 showed variable proportions of Black Lake and Chignik Lake stock-of-origin juveniles in the outmigrating population (Creelman 2010, St. Saviour and Shedd 2014, ADF&G *unpublished*). Further analysis shows variable marine survival rates by both age and stock-of-origin (ADF&G *unpublished*). Information on freshwater rearing conditions is needed to determine what factors may affect sockeye salmon production and life-history traits in the Chignik River system. ADF&G has conducted comprehensive limnology studies of Chignik and Black lakes since 2000. In 2008, limnology was formally incorporated into the smolt enumeration project. To date, limnology and smolt data from the Chignik system have been used to describe top-down pressures on the Chignik Lake aquatic community, such as decreased zooplankton size of *Bosmina* from Chignik and Black lakes (Kyle 1992; Bouwens and Finkle 2003; US Army Corps of Engineers 2012). The limnology portion of this project is used to identify and understand the relationships among juvenile sockeye salmon and zooplankton relative to physical conditions such as temperature, turbidity, dissolved oxygen, and available nutrients. When taken in consideration with changes in outmigration population size and the long-term dataset of the Chignik River smolt project, continued investigation of the influence of changing physical and environmental factors upon the outmigration of juvenile sockeye salmon and subsequent adult production is an important part of understanding the overall health of the Chignik salmon system. The 2015 field season was the 22nd year of the ADF&G Chignik River sockeye salmon smolt monitoring and enumeration project. This report presents data collected in 2015, compares the results of 2015 to previous years, and provides a 2016 adult sockeye salmon forecast based on smolt data. #### **OBJECTIVES** The objectives for the 2015 season were as follows: - 1. Estimate the total number of Chignik River system outmigrating sockeye salmon smolt by freshwater-age class. - 2. Describe outmigration timing and growth characteristics (length, weight, and body condition factor) of sockeye salmon smolt by freshwater-age class for the Chignik River system. - 3. Describe the physical characteristics of Black and Chignik lakes, including temperature,
dissolved oxygen, and light penetration profiles. - 4. Describe the nutrient availability and phytoplankton communities and biomass of Black and Chignik lakes. - 5. Quantify the zooplankton forage base available to juvenile sockeye salmon in Black and Chignik lakes. - 6. Estimate Chignik sockeye salmon marine survival and build a smolt-based forecast model to estimate future runs. - 7. Collect genetic samples from outmigrating sockeye salmon smolt for use in a stock identification study. #### **METHODS** The methods used by ADF&G in 2015 follow methods used consistently since 2008. For more detailed information on methods, please see Loewen and Baechler 2014, and Baechler and Loewen 2015. #### STUDY SITE AND TRAP DESCRIPTION Two rotary-screw traps were operated side by side to capture smolt outmigrating from the Chignik River system. The trapping site was located 8.6 km upstream from Chignik Lagoon and 1.9 km downstream from the outlet of Chignik Lake (56°15′26″ N lat, 158°43′49″ W long [North American Datum 1983]; Figure 4). The traps were located near a bend in the river with relatively high current velocity and narrow span. Each trap consisted of a perforated aluminum cone (5 mm holes) mounted on two aluminum pontoons. The cone mouth diameter of the small trap was 1.5 m, and the cone mouth diameter of the large trap was 2.4 m. The small and large trap sampled an area of 0.73 m², and 2.0 m² of the river's cross-sectional profile, respectively. The river current rotated both cones from 5 to 10 revolutions per minute (RPM). Trap RPM, water depth (cm), air and water temperature (°C), estimated cloud cover (%), and estimated wind velocity (miles per hour) and direction were recorded daily at approximately 1200 hours. #### **SMOLT ENUMERATION** Sampling days occurred for a 24-hour period from noon to noon and were identified by the date of the first noon-to-midnight period. The traps were checked a minimum of 3 times each day beginning at noon, between 2000 and 2200 hours and no later than 0900 hours the next morning. Traps were checked more frequently throughout the evening during periods of increased smolt outmigration. Juvenile sockeye salmon greater than 45 mm fork length (FL; measured from tip of snout to fork of tail) were considered smolt (Thedinga et al. 1994). All fish were netted out of the traps' live boxes, identified (McConnell and Snyder 1972; Pollard et al. 1997), enumerated, and released, except for those retained for age-weight-length (AWL) samples, genetic samples, and mark-recapture estimates. In addition to sockeye salmon smolt, sockeye salmon fry (<45 mm FL), coho, Chinook, pink, and chum salmon smolts, Dolly Varden Salvelinus malma, stickleback of the family Gasterosteidae, pond smelt Hypomesus olidus, pygmy whitefish Prosopium coulteri, starry flounder Platichthys stellatus, Coast Range sculpin Cottus aleutus, Alaska blackfish Dallia pectoralis, eulachon Thaleichthys pacificus, and isopod Mesidotea entomon (Merrit and Cummings 1984; Pennak 1989) were captured in the traps and were identified, counted and released. #### TRAP EFFICIENCY AND SMOLT POPULATION ESTIMATES To determine trap efficiency, mark–recapture experiments were conducted weekly, or as soon as possible after a shift in trap placement, river level, or observed change in outmigration magnitude, provided a sufficient number of smolt were captured to conduct a marking event. Between 1,200 and 3,030 sockeye salmon smolt were marked with Bismarck Brown-Y dye for each experiment. Marked smolt were transported upstream in aerated containers and released evenly across the breadth of the river approximately 1.3 km upstream of the traps (56°15′15″ N lat, 158°44′51″ W long; Figure 4). The marking event was performed so that the marked fish were released before midnight. The number of smolt recaptured in the traps was recorded for several days until recoveries ceased. Sockeye salmon smolt recaptured during mark–recapture experiments were recorded separately from unmarked smolt and excluded from daily total catch records to prevent double counting. Additionally, 100 marked smolt and 100 unmarked smolt were held in instream live boxes for the duration of each mark–recapture stratum to ensure the assumptions of the mark–recapture experiments were validated. Delayed mortality of smolt held for this purpose was incorporated into daily population estimates. The trap efficiency E was calculated by $$E_h = \frac{m_h + 1}{(M_h + 1)} \tag{1}$$ where h =stratum or time period index (release event paired with a recovery period), M_h = the total number of marked releases in stratum h, and m_h = the total number of marked recaptures in stratum h. The Chignik River watershed smolt population size was estimated using methods described in Carlson et al. (1998). The approximately unbiased estimator of the total population within each stratum (\hat{U}_h) was calculated by $$\hat{U}_h = \frac{u_h (M_h + 1)}{m_h + 1},\tag{2}$$ where u_h = the number of unmarked smolt captured in stratum h. Variance was estimated by $$v(\hat{U}_h) = \frac{(M_h + 1)(u_h + m_h + 1)(M_h - m_h)u_h}{(m_h + 1)^2(m_h + 2)}.$$ (3) The population estimate \hat{U} for all strata combined was estimated by $$\hat{U} = \sum_{h=1}^{L} \hat{U}_h , \qquad (4)$$ where L was the number of strata. Variance for \hat{U} was estimated by $$v(\hat{U}) = \sum_{h=1}^{L} v(\hat{U}_h), \tag{5}$$ and 95% confidence intervals were estimated from $$\hat{U} \pm 1.96\sqrt{\nu(\hat{U})},\tag{6}$$ which assumed that \hat{U} was asymptotically and normally distributed. The estimate of outmigrating smolt by age class (freshwater-age-0, -age-1, -age-2, and age-3) for each stratum h was determined by first calculating the proportion of each age class of smolt in the sample population as $$\hat{\theta}_{jh} = \frac{A_{jh}}{A_h},\tag{7}$$ where A_{jh} = the number of age j smolt sampled in stratum h, and A_h = the number of smolt sampled in stratum h with the variance estimated as $$v(\hat{\theta}_{jh}) = \frac{\hat{\theta}_{jh}(1 - \hat{\theta}_{jh})}{A_h} . \tag{8}$$ For each stratum, the total population by age class was estimated as $$\hat{U}_{jh} = \hat{U}_j \hat{\theta}_{jh}, \tag{9}$$ where \hat{U}_{j} was the total population size of age j smolt, excluding the marked releases (= $\sum U_{jh}$). The variance for \hat{U}_{jh} , ignoring the covariance term, was estimated as $$v(\hat{U}_{jh}) = \hat{U}_h^2 v(\hat{\theta}_{jh}) + \hat{U}_h v(\hat{\theta}_{jh})^2. \tag{10}$$ The total population size of each age class over all strata was estimated as $$\hat{U}_{j} = \sum_{h=1}^{L} \hat{U}_{jh} \tag{11}$$ with the variance estimated by $$v(\hat{U}_j) = \sum_{h=1}^{L} v(\hat{U}_{jh}) \tag{12}$$ #### AGE, WEIGHT, LENGTH AND GENETICS SAMPLING Forty sockeye salmon smolt were randomly collected for AWL sampling from the traps' live boxes 5 days per statistical week. All AWL sampled smolt were anesthetized with either a nonlethal (smolt ≥ 100 mm) or lethal (smolt ≤ 100 mm) amount of tricaine methanesulfonate MS-222, FL was measured to the nearest 1 mm, and smolt weighed to the nearest 0.1 g. Scales were removed from the preferred area (International North Pacific Fisheries Commission 1963) and mounted on a microscope slide for age determination. Age was estimated from scales under 60X magnification and described using the European notation (Koo 1962). Condition factor (K) (Bagenal and Tesch 1978) was determined for each smolt sampled using $$K = \frac{W}{L^3} 10^5$$ (13) where *K* is smolt condition factor, *W* is weight in g, and *L* is FL in mm. Fin clips were collected from all AWL-sampled fish for genetic analysis and placed on Whatman filter paper to dry, following ADF&G Gene Conservation Lab protocol. As with samples collected in 2014, fin clips were sent to the ADF&G Gene Conservation Laboratory in Anchorage for storage until future analysis. A lethal dose of MS-222 was administered to 10 of the AWL-sampled fish, which were then preserved in ethanol with their abdominal cavity split for potential future stomach content analysis. After sampling, live fish were held in aerated water until they completely recovered from the anesthetic and were released downstream from the traps. #### MARINE SURVIVAL ESTIMATES AND RUN FORECASTING The total adult sockeye salmon run to the Chignik River system was calculated by summing Chignik River sockeye salmon escapement and harvest from the CMA. In years when a harvest occurs, 80% of the pre-July 26 sockeye salmon catch from the Southeastern District Mainland (SEDM) of the Alaska Peninsula Management Area (excluding Northwest Stepovak Section July 1–July 25), and 90% of the pre-July 26 catch from the Cape Igvak Section of the Kodiak Management Area are added to estimate the total Chignik run (5 AAC 09.360(g); 5 AAC 18.360(d)). Marine survival by age class and smolt produced per spawner from their respective brood years (BYs) were also calculated. The total 2016 Chignik sockeye salmon run was forecasted using a simple linear regression model of total outmigrating smolt and ocean-age-2 and -3 adult returns, as well as median returns of other ocean-age classes in the most recent 17 years. Data from 1996 and 2007–2008 were excluded due to unrealistic estimates of marine survival and anomalous adult runs. The model was evaluated using standard regression diagnostics and tested for autocorrelation by examining residual plots and Durbin-Watson statistics. This smolt-based forecast is separate from the formal forecast (Brenner et al. *in prep*) which uses adult age-class sibling relationships and escapement data, and is stock-specific. #### **LIMNOLOGY** Limnology data were collected at one sampling station on Black Lake and four stations on Chignik Lake (Figure 5). Sampling occurred monthly from May through September when weather allowed. Zooplankton samples, temperature, dissolved oxygen, and light penetration data were gathered at all sampling
stations. Water samples were collected at the Black Lake station and at Chignik Lake stations 2 and 4. Sampling was conducted following protocols established by Finkle and Bouwens (2001); for further details see Loewen and Baechler 2014, and Baechler and Loewen 2015. #### Dissolved Oxygen, Light, and Temperature Water temperature (°C) and dissolved oxygen (mg/L) levels were measured with a YSI Pro ODO meter. Measurements of photosynthetically active radiation (µmol/m²/sec) were taken with a Li-Cor LI-250A photometer. The mean euphotic zone depth (EZD) was calculated for each lake (Koenings et al. 1987; Koenings and Kyle 1997). One-meter temperature and dissolved oxygen measurements were compared to assess the physical conditions in the euphotic zones of each lake. Secchi depth readings were collected from each station to measure water transparency. #### Water Sampling A Van Dorn sampler was used to collect approximately 8 liters of water from a depth of 1 m from each lake and from a depth of 29 m at each of two stations in Chignik Lake. Water sampling and processing techniques have been consistent since 2000 and follow protocols outlined in Finkle (2007). Water analyses were performed at the Chignik field laboratory for pH and alkalinity and at the ADF&G Kodiak Island Limnology Laboratory (KILL) for total phosphorus (TP), total ammonia (TA), nitrate + nitrite, total filterable phosphorus (TFP), filterable reactive phosphorus (FRP), chlorophyll *a*, and phaeophytin *a*. Nutrient and photosynthetic pigment analyses were conducted at KILL using a SEAL AutoAnalyser 3 HR; methods followed the equipment protocol. Total Kjeldahl nitrogen (TKN) was analyzed at the University of Georgia, Agricultural and Environmental Service Laboratories, Feed and Environmental Water Laboratory in Athens, GA. #### Zooplankton One vertical zooplankton tow was made at each limnology station with a 0.2 m diameter, 153 micron net from 1 meter above the lake bottom to the surface. Subsamples of zooplankton were keyed to genus or species and counted on a 1mL Sedgewick-Rafter counting slide, with a minimum of 3 replications per sample. For each plankton tow, mean length (\pm 0.01 mm) was measured for each identifiable group with a sample size derived from a Student's *t*-test to achieve a confidence level of 95% (Edmundson et al. 1994). Biomass was calculated via species-specific linear regression equations (Koenings et al. 1987). #### BEACH SEINING IN BLACK LAKE AND CHIGNIK LAGOON Once per month, 4 sites each in Black Lake and Chignik Lagoon were sampled with a 3 mm mesh, 10 m long, 1 m deep beach seine (Figures 5 and 6). All species caught were identified and enumerated. From each site, 20 sockeye and 20 coho smolts from each site were anesthetized with MS-222 and brought back to the lab for AWL sampling. If possible, up to 20 additional sockeye and 20 coho salmon smolts were measured at each site and released. #### RESULTS #### SMOLT OUTMIGRATION TIMING AND POPULATION ESTIMATES In 2015, a total of 9,402,309 sockeye salmon smolt (95% CI 6,935,873 fish to 11,868,745 fish; Table 1, Figure 7) were estimated to have outmigrated from April 17 to June 15. Of these, 133,103 fish (1.4%) were freshwater-age-0; 7,149,366 fish (76.0%) were freshwater-age-1; 2,107,981 fish (22.4%) were freshwater-age-2; and approximately 11,860 fish (<1%) were freshwater-age-3 smolt. The majority of fish outmigrated from late April to mid-May (Table 2, Figures 8 and 15, Appendix A1 and A2). The largest nightly outmigration was observed April 21, on an evening with very strong overnight winds blowing downriver. By May 6, approximately 50% (4.7 million) of the total smolt had outmigrated. Not including trap catches from April 21, catches through the entirety of the season remained fairly constant (mean daily catch 908 sockeye salmon smolt). #### TRAPPING EFFORT AND CATCH The smolt traps were in place for a total of 60 days, beginning on April 17. During 24 hours in June, the small trap was removed from the water for repairs. The duration of the 2015 trapping season was average (mean season duration since 2000 = 60 days). Trapping was discontinued at noon on June 16, after a period of 10 days near or below 1% of the total season catch each night. A total of 63,074 sockeye salmon smolt were captured in the traps between smolt days April 17 and June 15. Daily catch of all species is reported in Appendix A1. The small screw trap caught approximately 37% of the total sockeye salmon smolt catch, and the large trap 63% (Appendix A2). #### TRAP EFFICIENCY ESTIMATES Mark–recapture experiments were conducted on 7 occasions: April 21 and 26; May 8, 13, 19, and 25; and June 5 (Table 3; Appendix A1). Over 14,400 smolt were marked and released, and a total of 112 sockeye salmon smolt were recaptured in total. Trap efficiency estimates per stratum ranged from 0.45% to 1.45 (Table 3, Appendix A1). The majority of recaptured marked smolt were caught within the first 24 hours of release. #### AGE, WEIGHT, AND LENGTH DATA A total of 1,716 usable samples were collected from sockeye salmon smolt for AWL data. Freshwater-age-1 and freshwater-age-2 smolt made up the majority of the outmigration (Tables 1 and 2; Figure 9). Sockeye salmon fry (<45 mm FL) were captured throughout the trapping season but were most abundant in April. The mean length, weight, and condition factor K of sampled smolt is shown in Table 4, and Figures 10 and 11. Condition factor increased throughout the season for sampled fish of all age classes, although it was more variable for freshwater-age-2 smolt than freshwater-age-1 smolt (freshwater-age-3 smolt were such a small proportion of the outmigrating population that trends were not discernible). Length, weight and condition factor K information weighted by sample size and weekly outmigrating population size is presented in Appendix A2. #### PHYSICAL DATA Water depth measured at the trap location ranged from 17 cm to 72 cm. The beginning of the season was dominated by lower water levels, but river height rose quickly during the latter half of May. Water temperature was first observed at 2.4°C on April 20 and reached an observed maximum of 9.8°C on June 16, the final day of the season (Appendix B1 and B2). Unusual south and southeast winds (upriver) and low water levels dominated the 2015 season. #### ADULT RUN FORECAST The smolt-based regression model forecasts a 2016 total adult run of 2.13 million sockeye salmon (80% prediction interval 1.0 to 3.3 million), compared to the formal adult forecast, which predicts a run of 2.91 million sockeye salmon (Brenner et al. *in prep*). #### LIMNOLOGY Poor weather and low water levels prevented sampling in August in Black Lake. Sampling was conducted in Black Lake on May 31, June 22, and July 8 and in Chignik Lake on May 12, June 13, July 10, August 17, and September 13. Comparisons with historical limnological data are in Appendices C1 and C2. #### Black Lake #### Temperature, Dissolved Oxygen, and Light The average 1 m temperature in Black Lake was measured at 11.8°C in May, increasing to 15.1°C in June, and 13.7°C in July, whereas dissolved oxygen level at the 1 m depth was highest in May at 11.1 mg/L and lowest in June at 10.2 mg/L (Figure 12). Light penetrated the majority of the water column in Black Lake during the 2015 sampling season. The EZD (3.50 m) of Black Lake was near its maximum depth (4.2 m) throughout the entire sampling season. The mean lake depth (1.9 m) was used to calculate the euphotic volume (EV) of 78.09 x 10⁶ m³ (Table 5; Figure 14). Mean Secchi depth readings were 0.98 m. #### Water Quality Parameters, Nutrient Levels, and Photosynthetic Pigments Mean monthly and annual pH, alkalinity, TP, TFP, FRP, TKN, ammonia, nitrate + nitrite, Silicon, chlorophyll *a*, and phaeophytin *a* measurements from Black Lake in 2015 are shown in Table 6 and comparisons with previous years in Appendix C1. #### Zooplankton Zooplankton samples were only available from May and July collections. Cladocerans were more abundant in Black Lake than copepods (Table 7), and *Bosmina* was the most abundant by both number and biomass. In the two samples obtained, *Cyclops* was the most prevalent copepod genera. Copepod biomass was greatest in July and was composed mostly of *Cyclops* (10.31 mg/m² weighted average) and *Eurytemora* (11.33 mg/m² weighted average) in both collected samples. The total weighted average copepod biomass was less than cladoceran biomass (Table 8; Appendix C4). However, obtaining only two samples throughout the season prevents a full analysis of the zooplankton community throughout the season. Average weighted lengths of the major non-egg-bearing zooplankton in Black Lake were 0.53 mm for *Cyclops*, 0.62 mm for *Eurytemora*, and 0.28 mm for *Bosmina* (Table 9). #### Chignik Lake #### Temperature, Dissolved Oxygen, and Light The average 1 m temperature in Chignik Lake increased from 4.5°C on May 12 to 12.3°C on August 17 and decreased to 11.6°C on September 13 (Figure 13). Dissolved oxygen levels decreased from 14.2 mg/L to 10.6 mg/L and increased to 11.1 mg/L over the same time period. Temperature levels were similar throughout the water column at each sampling date, with no more than 4.3°C difference between surface and 50 m (August 17). Dissolved oxygen levels were similar throughout the water column from May through the end of September. EZD varied between sampling dates, peaked during the month of August, and averaged 6.67 m. Heavy rains in July made Chignik Lake murky for a period of several weeks. The EV in Chignik Lake averaged $235.46 \times 10^6 \text{ m}^3$ (Table 5; Figure 14). Mean Secchi depth readings were 1.66 m. #### Water Quality Parameters, Nutrient Levels, and Photosynthetic Pigments Mean monthly and annual pH, alkalinity, TP, TFP, FRP, TKN, ammonia, nitrate + nitrite, Silicon, chlorophyll *a*, and phaeophytin *a* measurements from Chignik Lake in 2015 are shown in Table 10, and
comparisons with previous years are provided in Appendix C2. #### Zooplankton Copepods were more abundant than cladocerans throughout the entirety of the 2015 sampling season (May through September). The seasonal abundance of copepods was also greater than cladocerans. *Cyclops, Eurytemora*, and nauplii were the most abundant genera of copepods. *Daphnia* and *Bosmina* were the most common cladoceran genera in Chignik Lake (Table 11; Appendix C5). Copepod biomass was composed predominantly of *Cyclops* in May and June. Beginning in July and continuing through September, copepod biomass was composed primarily of *Eurytemora*. Cladoceran biomass was composed primarily of *Daphnia* with greatest biomass in September. The total weighted seasonal average copepod biomass was greater than the cladoceran seasonal average biomass (Table 12; Appendix C6). Average weighted seasonal lengths of the major non-egg-bearing zooplankton in Chignik Lake are shown in Table 13. Ovigerous zooplankton were, on average, longer than non-egg-bearing individuals. #### BEACH SEINING IN BLACK LAKE AND CHIGNIK LAGOON #### **Black Lake** Four sites were sampled in Black Lake in May (Figure 6), with a total catch of 87 sockeye salmon juveniles, of which 40 were sampled for AWL. Poor weather and lack of staffing prevented sampling in June, and 3 sites were sampled in July with a total catch of 34 sockeye salmon juveniles (Tables 14 and 15). Only one site was sampled in August, and no sockeye salmon juveniles were caught. #### Chignik Lagoon All sites were sampled in each month in Chignik Lagoon, with the exception of site 3 in August, due to rough weather. The majority of sockeye salmon juveniles were caught in May (799 juveniles, Table 14), with fewer fish caught later in the season. Smolt of freshwater-age-0, -1, and -2 were captured in Chignik Lagoon, whereas the majority of fish caught in Black Lake were freshwater-age-0 (Table 15). Fish length increased for all age classes through the season in Chignik Lagoon (Table 16), with the exception of sampled freshwater-age-1 fish in August. Tables of each seining effort and catches from 2009–2015 are presented in Appendix D. #### **DISCUSSION** ## SOCKEYE SALMON SMOLT POPULATION ESTIMATES AND OUTMIGRATION TIMING The point estimate of the 2015 total sockeye salmon smolt outmigration (9.4 million fish) was below the 20-year average (14.7 million fish; Table 1, Figure 7). Although the total estimated outmigration population is larger than in 2014, the total number of sockeye salmon smolt caught in the traps was lower than most years. Outmigration timing and magnitude in 2015 allowed for 7 mark—recapture events throughout the season with approximately 14,500 smolt marked and released, which is comparable to past years of the project. Therefore, a large percentage of the total outmigrating smolt population underwent the dye and release process. Recapture rates were comparable to past years, and mortality rates of held fish were much lower than those observed in 2014, likely a result of better smolt conditions observed in 2015. The Chignik smolt enumeration conducts mark–recapture experiments every 5–7 days and applies the trap efficiency, per marking period, to smolt emigration numbers for each day between marking events. Every effort is put forward to conduct a mark–recapture event immediately after any major adjustments are applied to the trap position in the river due to changes in water level or flow, or observed changes in outmigration magnitude. Protocols for mark–recapture experiments in 2015 remained the same as previous years. Historic annual trap efficiencies average ~1–3% annually and individual mark–recapture events often are <1%. Low trap efficiencies are expected considering the size of the Chignik River and small proportion that the traps cover. Studies using up-looking sonar arrays in Bristol Bay, Alaska, have shown that outmigrating smolt use the upper 1 m of the water column, and are often bank-oriented (Nemeth et al. 2014); therefore, trap placement in Chignik River should be appropriate to capture outmigrating sockeye salmon smolt. Using the mark–recapture model is a common practice in fisheries, especially for estimating the abundance of salmon populations, both smolts and adult. Capture probability can vary over time as a consequence of variable flow conditions that affect trap performance, changes in the composition or characteristics of the population during the migration season, seasonal changes in individual behavior, or changes in trap operation (Schwarz and Dempson 1994; Polos 1997; Plante et al. 1998). In systems where environmental conditions are likely to change more frequently throughout the season, monthly, weekly, and even daily marking events have been employed. As the frequency of marking events increase, the complexity and cost of the project also increase. Since its inception, the Chignik smolt enumeration project has followed the protocol for mark–recapture estimation of smolt abundance as outlined in Carlson et al. (1998). Carlson et al. modified the basic Peterson mark–recapture estimation method, which uses one mark–recapture estimate and applies it to the entire smolt emigration. The Peterson method does not account for changes in several factors such as streamflow, temporal variation in the age structure and size of smolts, and changes in sampling methods by the researcher (Carlson et al. 1998). Carlson proposed a modified version of the Peterson method: a 2-sample stratified design called the "simple stratified M-R design". This model accounts for potential changes in trap efficiency but maintains a modest assumption of stratum consistency. Concerns by the funding agency regarding the validity of Carlson's method lead to a literature review of smolt mark—recapture techniques throughout Alaska and the Pacific Northwest. The majority of authors and researchers studying salmon adult and smolt populations using mark—recapture techniques use modifications of the Peterson method and a 1- or 2-sample stratified design. Rawson (1984) described mark—recapture work in the Kasilof River, Upper Thumb River, and Crescent Lake, all located in Alaska, using a technique similar to the 2-sample design, but more simple in that it only uses 1 sampling site and trap efficiency trials discretely paired with capture periods. More recent literature discusses the idea of using Bayesian P-splines to smooth estimates for time-stratified mark—recapture experiments (for example, Bonner and Schwarz 2011), but that is beyond the scope of the Chignik smolt project. Stratified mark-recapture estimators provide a means of accommodating variability in capture probability and thus reducing the consequences of variability for the accuracy of the abundance estimate. The trap efficiencies from each of the marking events in the Chignik smolt enumeration project can be estimated as a "single release" of marked fish and a "single recovery" or the trap efficiencies can be directly attributed to an individual strata of a determined length (Rawson 1984). Bjorkstedt (2005) discussed the importance of maintaining unique marking and recovery periods by emphasizing the importance of being able to associate marked recaptured fish to the unique tagging period in which they were released. Otherwise, the accuracy of resulting abundance estimates "can be seriously degraded by undetected variation among marked individuals with respect to the interval between their release and subsequent susceptibility to recapture." Carlson's method attributes recaptured marks to discrete strata, with the marking event in the mid-point of the strata. Therefore, the trap efficiencies are applied to the outmigration conditions at both capture and release of dyed fish. The Chignik smolt enumeration project has historically applied trap efficiency estimates forward from the release date, which results in trap efficiencies being applied to the outmigrating population into which the dyed fish are released and with which they travel downstream. At the request of the project funding agency, a population estimate of sockeye salmon outmigrating in 2015 was calculated by applying the trap efficiency of each event forward or backward to the midpoint of the time between the next nearest mark-recapture event. This calculation resulted in 321 fewer fish estimated in the total outmigration, which was not significantly different from the standard estimate calculated using Carlson's equation. However, the age composition of the population did shift somewhat: 10,964 fewer fish were estimated as freshwater-age-0 fish (122,139 fish or 1.3% of the total population if calculated applying trap efficiencies forward and backward to the midpoint between releases, compared to 133,103 freshwater-age-0 fish or 1.42% of the total population using the standard estimation method). In addition, 166,531 fewer fish were estimated as freshwater-age-1, and 177,063 more fish were estimated as outmigrating freshwater-age-2 (2,285,043 fish versus 2,107,981 freshwater-age-2 in the standard estimate, or 22.4% of the total outmigrating population using the standard estimation method versus 24.3% of the total outmigrating population if calculated applying trap efficiencies forward and backward to the midpoint between releases). Specifically, in the week of May 3, fewer smolt would have been estimated to leave the system, while more freshwaterage-1 and -2 smolt would have been apportioned to the week of May 17 through May 23. Given the lack of significant difference in total population estimate, and that there is little to no literature suggesting applying mark–recapture rates to the midpoint between events, the standard method of calculating population estimates based on specific strata between marking periods was maintained in 2015. As always, the reasoning behind weekly strata for mark–recapture experiments in the Chignik smolt project is to account for
environmental and migratory changes. Mark–recapture events, as per the Chignik Smolt Enumeration Operational Plan, are to take place immediately (or as soon as possible) after any changes or modifications are made to the traps or the placement of traps in the river, or if changes in the outmigration magnitude are noticed by crew. The outmigration timing of sockeye salmon smolt in 2015 was earlier than average (Figure 15). The largest night of outmigration occurred on April 21, when strong downstream winds may have pushed smolt out of the lake. The age composition of smolt captured this night was not significantly different than the surrounding samples, however, suggesting that these juveniles were actively outmigrating. Although not designed to select for or against stickleback, questions regarding capture rates of stickleback have arisen during the duration of the sockeye salmon enumeration project. In 2015, 36,268 stickleback were captured, which is more than the 10-year average catch of 27,868 stickleback. However, annual stickleback catches vary wildly, ranging from 131,571 fish caught in the traps in 2006, to 6,715 fish caught in 2013, and the traps are not designed to target outmigrating stickleback, making interannual comparison of stickleback catches tenuous at best. #### AGE, WEIGHT, AND CONDITION The 2015 outmigrating smolt population comprised approximately 1.4% freshwater-age-0, 76% freshwater-age-1, 22% freshwater-age-2, and <1% freshwater-age-3 smolt. The Chignik River typically displays an outmigration pattern of older fish leaving the system sooner than younger fish, but freshwater-age-1 juveniles dominated the outmigration throughout the 2015 season. In general, by age-class, fish were below average length, weight, and condition factor, although fish were larger, heavier, and of better condition factor than 2014 (Figure 16). Size-at-ocean-entry is generally accepted as a major factor in determining mortality rates for salmon smolts. Therefore, freshwater-age-1 smolt may experience higher mortality rates at sea than older smolt. Run reconstruction of adult returns and genetics composition of outmigrating smolt show that the majority of freshwater-age-2 smolt are of Chignik Lake origin, suggesting these fish take longer to reach an appropriate size and readiness for outmigration. Stock-specific AWL investigations, through use of genetic stock identification, would provide greater insight into the freshwater health and size-at-outmigration, and potential marine survival rates, of each run by age class. Temperature also has a strong effect on smolt outmigration and condition at outmigration. Griffiths et al. (2011) showed air temperatures and water temperatures are closely coupled in Black Lake due to the shallow depth of the water body. Air temperatures may play a larger role in the condition and success of sockeye salmon juveniles in Black Lake, but during a very warm year such as 2015, overwintering juveniles in either lake would be affected. In warmer years, thermal stress may cause earlier outmigration of Black Lake juveniles into Chignik Lake (Finkle 2006; Westley et al. 2008). In 2015, fewer fry were captured in beach seines in Black Lake compared to 2014. However, the lack of data in July and August prevents full analysis of possible triggers of outmigration timing from Black Lake. Air temperatures in early spring 2015 were warm, following the warmest overwintering temperatures on record in 2014. These warm winter conditions may be beneficial for recently emerged, overwintering fish in Black Lake, because a lack of ice cover may prevent hypoxic conditions (Ruggerone 1994). However, summer thermal regimes result in early and large outmigrations of fish that historically might have oversummered in the lake to take advantage of its productive habitat. Unlike other systems where smolt leave the freshwater environment and enter directly into entirely marine nearshore feeding areas, the Chignik system has a large lagoon that acts as a transition zone between the freshwater and saltwater ecosystems. This provides a forage base of amphipods, pericardians, and other small crustaceans, which may alleviate some of the top-down pressure in Chignik Lake (Bouwens and Finkle 2003). Simmons et al. (2013b) found that sockeye salmon fry were abundant in Chignik Lagoon throughout the summer and that residency time was closely related to sockeye salmon length and age, with smaller fish remaining longer to achieve additional growth in body size before their migration to the marine environment. Similar to 2014, beach seine hauls in Chignik lagoon in May captured a large amount (>500) of sockeye smolt and fry, indicating these fish had already moved to the saline environment, possibly as a result of limited resources in the lake, or metabolic stresses as a result of unusually warm earlyseason temperatures. Under stressful environmental conditions, such as elevated temperatures and poor visibility, undervearling sockeye salmon may migrate to sea (Rice et al. 1994). Smolt and fry catches in the lagoon were low later in the season, and given the early outmigration, it is possible fish observed early in May were able to attain optimal body size and migrate to the marine environment earlier. #### ZOOPLANKTON Because only 2 zooplankton samples were obtained in Black Lake in 2015, comprehensive analysis of the zooplankton community is not possible. However, zooplankton density and biomass was higher than 2014 and continues to increase since low levels from 2006–2008. Historically, zooplankton density in Black Lake is usually dominated by copepods early in the season, decreasing from May to June, then peaking in late July or August (Finkle and Ruhl 2008). Cladocerans become the dominant zooplankton in Black Lake late in the summer when phytoplankton levels have increased (chlorophyll a from 1.5 to 10.4 μ /L, for example). The absence of these late-season samples in 2015 prevents meaningful insight to lake conditions for rearing fish in August and September, and results in a low seasonal average if compared to other years. In Chignik Lake, the most recent 8 years have shown cyclical patterns of copepod abundance and biomass, with higher densities of copepods in odd years (2009, 2011, 2013, 2015). However, this pattern is not yet clearly linked to total smolt outmigration or annual K of outmigrating smolt. Future seasons of limnology, potentially linked with genetic stock identification, may provide more insight into whether this cyclic pattern of zooplankton abundance has a bearing on smolt production, or is simply an indicator of other dynamics in the lake such as changes in phytoplankton communities. Chignik Lake zooplankton seasonal patterns are usually similar to those in Black Lake, with the exception that copepods remain dominant in Chignik Lake later into the season when overall zooplankton densities are greatest (Tables 9 and 12). Chignik Lake copepod populations historically are composed primarily of *Cyclops*, and the most abundant cladoceran is *Bosmina*. In 2015, *Eurytemora* and *Cyclops* were equally abundant when averaged throughout the entire season, although *Eurytemora* was most abundant in August. *Eurytemora* was identified in samples in 1991, then again since 2010, and was extremely abundant in 2014. Although a known prey item for juvenile sockeye salmon in Chignik Lake as early as 1972 (Parr 1972 *in* Groot and Margolis 1991), this species had not historically been present in large numbers in Chignik Lake until 2010. Additionally, cladoceran density throughout the season was composed primarily of *Daphnia L*, which is an important primary prey item for juvenile sockeye salmon (Kyle 1992; Honnold and Schrof 2001) and may be a more important indicator of lake forage activity. Futher, *Daphnia* abundance and density has increased in Chignik Lake in the past three years, which may indicate a more robust rearing environment for juveniles. Edmundson and Mazumder (2001) suggested that juvenile sockeye salmon starve when zooplankton biomass levels approach about 100 mg/m2 and are fully satiated at levels above 1,000 mg/m². Zooplankton biomass had steadily increased from 2003-2007, but dropped again in 2008, probably due to flood effects. Low biomass levels observed in 2012 were likely due to grazing pressure by juveniles from the large early-run escapement in 2011. In the most recent 2 years, the overall zooplankton biomass in Chignik has been stable and the cladoceran biomass increased substantially (Loewen and Baechler 2015). Because cladocerans are a preferred food source for juvenile sockeye salmon, their abundance may be a strong indicator of potential juvenile sockeye salmon production (Koenings et al. 1987; Kyle 1992). When competition is too great or rearing conditions are poor in the freshwater environment, the lagoon may provide important rearing habitat for juvenile sockeye salmon before continuing to the marine environment (Simmons et al. 2013a; Simmons et al. 2013b). Smolt entering the marine environment in good condition have been shown to have higher survival than those with lower *K* (Foerster 1954; Henderson and Cass 1991; Quinn 2005). Managing spawning levels of adult salmon to balance juvenile salmon populations and zooplankton levels in the lakes should help promote productive adult returns in future years. Although 2015 had a large escapement of adult sockeye salmon in both runs, the low early-run escapement in 2014 is likely to result in fewer-than-average juveniles rearing in Chignik Lake in 2015–2016, relative to recent years, which may offset potential deleterious density-dependent effects on rearing smolts. #### LIMNOLOGY In a separately funded project, ADF&G conducted a bathymetric survey of Black Lake using an autonomously operated vehicle in early August 2015. This survey updated the bathymetry map of the lake, including average and maximum depth of the main basin of the
lake. This data is included in Figure 5. Nutrient data can indicate limitations in aquatic environments. A ratio of total nitrogen (TN) to total phosphorous (TP) is commonly used to indicate nutrient status, and both are necessary for primary production at specific ratios (Wetzel 1983; University of Florida 2000). Nitrogen-phosphorous ratios of less than 10:1 indicate nitrogen limitations, whereas ratios greater than about 25:1 indicate phosphorus limitation (Wetzel 1983). Water quality data from 2015 indicated nutrient levels in both lakes fell into low to medium production (mesotrophic) levels as defined by several trophic state indices (Carlson 1977; Carlson and Simpson 1996) but were comparable to other Alaska lakes in the region (Schrof and Honnold 2003). The seasonally averaged TN:TP ratio for Black Lake was 23.3:1 in 2015, which is higher than 2014 levels and much higher than 2012 and 2011 levels. The seasonal average for Chignik Lake was 38.1:1 and was highest in May and lowest in September. This seasonally averaged ratio is greater than the 10-year average (19.2:1). The quantity of photosynthetic pigments present in an aquatic system is related to the biomass of primary producers, and in a location such as Chignik, which can receive significant nutrients from terrestrial inputs as well as from marine-derived nutrients in returning adult salmon, may be a better indicator of the potential production level of the system. The ratio of chlorophyll a (associated with active cells) to phaeophytin a (the byproduct of photosynthesis associated with senescent cells) serves as an indicator of the algal community condition. High chlorophyll a to phaeophytin a ratios indicate there are adequate nutrients and suitable physical conditions for primary production within the lake. Conversely, low ratios may suggest that primary productivity is taxed. The ratio of chlorophyll a was below average in Chignik Lake this season (2015 ratio 2.51:1; 10-year average 5.9:1), but this may reflect the flooding that occurred in Chignik Lake in July, rather than overall strain on lake productivity. Changes in nutrients and forage bases can significantly impact higher trophic levels (Kyle et al. 1988; Milovskaya et al. 1998). Chignik Lake community dynamics are thought to be largely controlled by top-down pressures (Finkle 2006), although stochastic events such as flooding can impact the system, and a rearing population of juvenile salmon between June and August could have significantly impacted primary production levels. The seasonal pH levels in Black and Chignik lakes were slightly higher than historical seasonal averages from the 1960s (1960s Black Lake seasonal average pH = 7.42; 1960s Chignik Lake seasonal average pH = 7.27; Narver 1966), but well within a safe pH range for aquatic organisms. #### MARINE SURVIVAL ESTIMATES All adult sockeye salmon offspring from brood year (BY) 1991 through 2009 and most offspring from BY 2010 have returned to the Chignik River; overall marine survival has ranged from 6.6% for BY 1999 to 67% for BY 1993 (mean survival 28%; Table 17). The estimation of the 1993 and 1994 BY marine survival includes a portion of the outmigration estimate from 1996, which is considered an unrealistically low estimate (Edwards and Bouwens 2002). Additionally, it is likely that outmigration estimates were low in 2006 and 2008. When presented by outmigration year, marine survivals have ranged from 5% for outmigration year 2001 to 84% for outmigration year 2007, with a mean survival rate of 27% (Table 16). The very high marine survival estimate for outmigration year 2007 is a result of good ocean conditions, coupled with an unrealistically low smolt outmigration estimate. Smolt were much larger than average in 2007, so they entered the ocean in good condition and probably had higher survival than average (Figure 9). They also may have been stronger swimmers and been able to avoid the traps, resulting in biased-low smolt population estimates. Efficiency estimates would not necessarily have accounted for trap avoidance because trap catches were low for much of 2007 and did not allow for consistent mark-recapture experiments. A more realistic marine survival estimate came with the return of the 2009 outmigration year, which also had average *K* (Table 17). #### **BEACH SEINING OF JUVENILES** #### **Black Lake** The majority of juveniles caught in beach seines in Black Lake were freshwater-age-0 fish, although 3 freshwater-age-1 fish were captured near the outlet of the lake in July. Freshwater-age-0 fish captured in July were longer and heavier than freshwater-age-0 fish captured in July in 2009-2013. Causes of downstream migration of Black Lake juveniles have been attributed to low winter oxygen levels (Ruggerone 1994), density dependence (Norver 1966, Parr 1972), and spring or summer temperatures (Finkle 2006). Water temperatures were actually cooler in July than those measured in June in 2015, which may have allowed juveniles to remain longer in the lake before migrating downstream. #### Chignik Lagoon The freshwater/saltwater transition zone provided by estuary habitat can be important to the success of sockeye salmon smolt. A productive estuary provides necessary food resources and can offer refuge from predators such as fish and bird species. Chignik Lagoon may provide a source of food and habitat to offset competitive or stressful conditions in Chignik Lake. From 2000 through 2006 (Finkle 2007) and 2009 through 2012 (ADF&G unpublished data), beach seine catches were greatest in late June or early July. However, in 2015 and 2014, largest catches in Chignik Lagoon beach seines occurred in May and June. When considered with changes in annual and winter temperatures, this may signal earlier outmigration timing shifts for sockeye salmon juveniles. The lack of fish in late-season beach seine hauls may indicate these fish have moved into the marine environment, or back into Chignik Lake. Simmons et al. (2013a) and Walsworth (2014) found some sockeye salmon juveniles reared in Chignik Lagoon in the summer, then returned to Chignik Lake to overwinter, although these fish were a small portion of the overall population that returned as adults. Further work involving isotopic analysis or genetic identification of Chignik Lagoon smolt might elucidate whether this rearing pattern is becoming a more important life history strategy, due to shifts in outmigration timing as a result of environmental changes or increased competition in Chignik Lake. #### FORECASTS OF ADULT SALMON RETURNS A smolt-based sockeye salmon forecast has been developed annually since 2002. Since its inception, the smolt-based forecast has overestimated the actual total sockeye salmon adult run to the Chignik system by as much as 107% (2004 forecast) and underestimated it by as much as 53% (2011 forecast). The 2015 forecast point estimate was 11% greater than the actual run. Forecast methods have included simple and multiple linear regressions of smolt outmigrants by age class to ocean-age class adult returns and multiple regressions of outmigrant-age class smolt and temperature to ocean-age class adult returns. The 2016 smolt-based forecast used total smolt outmigration estimates to predict a total adult run of 2.13 million, compared to the formal adult-based forecast total of 2.91 million. The smolt-based forecasting method does not currently have the resolution to forecast by run because the stock-specific data series is relatively short (seven years of data from 2006–2012 have been analyzed). However, if continued, long-term genetic stock identification will provide a means for Chignik sockeye salmon smolt stock separation, stock-specific smolt-based forecasts, and smolt production estimates of each stock. For example, the genetic samples collected from smolt in 2011 indicated that adult returns of early-run sockeye salmon in 2014 would be weak due to the lack of freshwater-age-1 smolt of Black Lake origin, whereas samples from 2012 correctly pointed to a stronger overall run with relatively even numbers of early and late-run sockeye salmon. Continued analysis of samples collected from the smolt project will add valuable information to this dataset to provide stock-specific smolt-based forecasts and provide insight to freshwater effects on the population long before they become apparent in adult returns. #### CONCLUSION Reductions in Black Lake water volume and rearing habitat, along with increased air and water temperatures, have been occurring since the 1960s. Subsequent competition between Black Lake emigrants and Chignik Lake rearing smolt has been demonstrated (Parr 1972; Ruggerone 2003) and is probably stronger in years when Black Lake is warmer, due to increased and early outmigration of juveniles. High escapement and recruitment also likely have an effect on competition between stocks. Continued monitoring of smolt outmigration and limnology, including analysis of historical phytoplankton data, is the best way to detect changes in early life history strategies that may be deleterious to Chignik sockeye salmon fisheries, especially if winters of warm temperatures and lack of ice persist. The sockeye salmon smolt enumeration project permits an evaluation of abundance and health associated with the freshwater portion of the sockeye salmon life cycle. When evaluated as part of a long-term monitoring program, the smolt information can be compared with adult spawner indices to describe potential ocean productivity and survival. Continuous, comprehensive long-term datasets of adult and smolt abundance estimates, such as are available from Chignik sockeye salmon, are rare and increasingly valuable as sentinels of change in the freshwater environment. The smolt population estimate is a useful tool in differentiation of freshwater and marine survival rates, and the AWL data collected by the smolt project is a powerful metric to judge watershed productivity
and carrying capacity. Condition factor by age class can provide useful insights to predicting marine survival rates. Size at ocean entry is typically understood as the main factor determining survival to adult; however, Friedland et al. (2014) found that growth shortly after smolt transition was a strong predictor of survival to adulthood in the Keogh River from 1977 to 1999. Furthermore, this growth was strongly correlated to sea-surface temperatures during outmigrating. In addition to AWL and condition factor information collected in season, investigating potential changes in growth patterns in ADF&G's adult ASL database might provide information on when growth bottlenecks or periods of increased mortality are occurring in the Chignik watershed. Tissue samples were collected from outmigrating smolt from 2006–2012 to investigate stock-of-origin by age and outmigration timing. Analysis of these samples showed variability in timing, age class, and relative abundance, and were indicators of several important outcomes for adult populations, such as the low numbers of early-run sockeye salmon in 2014. Although samples have been collected from smolt since 2013, these have not been analyzed due to funding limitations. Future work to analyze these samples would provide greater insight into changes in stock abundance and health, and potentially allow for more detailed forecasts of adult returns. Similarly, samples from outmigrating smolt for stomach content analysis and from adult returns for isotopic composition have been collected, but a lack of funding has prevented any analysis of these samples. Arguably the greatest long-term threat to Alaska salmon fisheries is climate warming. Ocean growth and survival of all species of Pacific salmon can be affected by periodic warm water events (such as El Niño) in local waters, and by cyclic changes in ocean conditions. For example, increased mortalities and reduced growth have been noted in Pacific salmon populations off Oregon and Washington after previous El Niño events. In recent years, warm ocean waters in the Gulf of Alaska have been linked to a lack of available food for seabirds and fish, with negative implications for growth-at-sea and overall survival rates for juvenile salmon. Increased seasurface temperatures in the summer and fall post-smoltification were also found to be negatively correlated with salmonid returns in BC (Friedlander et al. 2014), and warm waters and decreased food availability in nearshore marine may result in increased marine mortality. As summer thermal maximums increase, Black Lake sockeye salmon juveniles may find rearing habitat increasingly unavailable. However, the Chignik watershed provides a diverse matrix of rearing habitat to offset losses of rearing habitat in Black Lake, especially Chignik Lagoon. Understanding early life history requirements and key rearing habitat areas are critical components to maintain and manage habitat necessary for sustained production. Future work could include tagging juveniles with Passive Integrated Transponder (PIT) or acoustic tags to gain insight to their patterns of movement throughout the watershed as juveniles. ADF&G has conducted the smolt enumeration project since 1994, formally incorporating the collection of limnology samples from both lakes in 2008, and has collected genetic samples since 2006. Taken together, the data set is a long and comprehensive time series, useful for identifying longer-term environmental changes that are occurring in the system. The smolt project has provided understanding of the mechanisms behind freshwater production and for enhancing management of the system. Data from this project are essential for monitoring the health of sockeye salmon in Chignik system because smolt outmigration information may be the only available means to link changes in run strength to freshwater, marine, or climate influences before they become apparent in adult returns. #### **ACKNOWLEDGEMENTS** Sara Ashcraft and Jesse Klejka shared duties on the Chignik sockeye salmon smolt project as the seasonal technician and college intern fundamental to the success of the project. Chignik weir seasonal technicians assisted intermittently with project tasks, and Dawn Wilburn and Lucas Stumpf provided valuable field support. Thanks to Paul Horn and Willard Lind for assistance with field logistics. Alyssa Hopkins analyzed water quality samples at KILL and trained staff in limnology and zooplankton analysis. Neil Moomey developed and continually improves the ADF&G smolt and limnology database. Michelle Moore provided training and oversight in aging of scales. Matthew (Birch) Foster, Lisa Fox, Kevin Schaberg, Natura Richardson, Dawn Wilburn, and Bruce Barrett (Chignik Regional Aquaculture Association [CRAA]) reviewed previous versions of this manuscript. CRAA generously provided funding for the 2015 Chignik smolt project. #### REFERENCES CITED - Baechler, N., and M. B. Loewen. 2015. Chignik River System smolt enumeration and limnology projects operational plan, 2015. Alaska Department of Fish and Game, Regional Operational Plan CF.4K.2015.12, Kodiak. - Bagenal, T. B., and F. W. Tesch. 1978. Age and growth. Pages 101-136 [In] T. Bagenal, editor. Methods for assessment of fish production in fresh waters. IBP Handbook No. 3, third edition. Blackwell Scientific Publications. London. - Bjorkstedt E. P. 2005. DARR 2.0: updated software for estimating abundance from stratified mark-recapture data. U.S. Department of Commerce, NOAA Technical Memorandum NMFS-SWFSC-368. - Bonner, S. J., and Schwarz, C. J. 2011. Smoothing population size estimates for time-stratified mark–recapture experiments using Bayesian P-splines. Biometrics 67:1498–1507. doi: 10.1111/j.1541-0420.2011.01599.x - Bouwens, K. A., and H. Finkle. 2003. Results of the Chignik Lakes ecological assessment project, 2002. Alaska Department of Fish and Game, Division of Commercial Fisheries. Regional Informational Report 4K03-58, Kodiak. - Brenner, R. In prep. Run forecasts and harvest projections for 2016 Alaska salmon fisheries and review of the 2015 season. Alaska Department of Fish and Game. - Carlson, R. E. 1977. A trophic state index for lakes. Limnology and Oceanography 22(2):361–369. - Carlson, R. E., and J. Simpson. 1996. A coordinator's guide to volunteer lake monitoring methods. North American Lake Management Society, Madison, WI. - Carlson, S. R., L. G. Coggins Jr., and C. O. Swanton. 1998. A simple stratified design for mark-recapture estimation of salmon smolt abundance. Alaska Fishery Research Bulletin 5(2):88–102. - Chasco, B., G. T. Ruggerone, and R. Hilborn. 2003. Chignik salmon studies investigations of salmon populations, hydrology, and limnology of the Chignik Lakes, Alaska during 2000–2002. Annual report SAFS-UW-0303. University of Washington School of Aquatic and Fishery Sciences, Seattle. - CH2MHILL. 1994. 1993-1994 Black Lake investigations report. - Clarke, W. C., and T. Hirano. 1995. Osmoregulation. [*In*] Physiological ecology of pacific salmon. C. Groot, L. Margolis, and W. C. Clarke, editors. UBC Press, Vancouver, BC. - Creelman, E. K. 2010. Genetic structure of sockeye salmon (*Oncorhynchus nerka*) in the Chignik Watershed, AK: Applications to identifying stock-specific juvenile outmigration patterns. Master's thesis. University of Washington, Seattle. - Creelman, E. K., L. Hauser, R. K. Simmons, W. D. Templin, and L. W. Seeb. 2011. Temporal and geographic genetic divergence: characterizing sockeye salmon populations in the Chignik Watershed, Alaska, using single-nucleotide polymorphisms. Transactions of the American Fisheries Society 140(3):749–762. - Dahlberg, M. L. 1968. Analysis of the dynamics of sockeye salmon returns to the Chignik Lakes, Alaska. Doctoral dissertation. University of Washington, Seattle. - DeCino, R. D., and T. M. Willette. 2014. Juvenile sockeye salmon population estimates in Skilak and Kenai lakes, Alaska, by use of split-beam hydroacoustic techniques, 2005 through 2010. Alaska Department of Fish and Game, Fishery Data Series No. 14-17, Anchorage. - Dempson, J., and Stansbury, D. 1991. Using partial counting fences and a two-sample stratified design for mark–recapture estimation of an Atlantic salmon smolt population. North American Journal of Fisheries Management. 11:27–37. - Duesterloh, S., G. M. Watchers. 2007. 2006 Kodiak smolt projects summary. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 4K.2007.02, Kodiak. - Edmundson, J. A., L. E. White, S. G. Honnold, and G. B. Kyle. 1994. Assessments of sockeye salmon production in Akalura Lake. Alaska Department of Fish and Game, Division of Commercial Fisheries Management and Development, Regional Information Report 5J94–17, Juneau. - Edmundson, J. A., and A. Mazumder. 2001. Linking growth of juvenile sockeye salmon to habitat temperature in Alaskan lakes. Transactions of the American Fisheries Society 130: 644-662. - Edwards, I. J., and K. A. Bouwens. 2002. Sockeye salmon smolt investigations on the Chignik River watershed, 2001. Alaska Department of Fish and Game, Division of Commercial Fisheries. Regional Information Report 4K02-1, Kodiak. - Elhakeem, M., and A. N. Papanicolaou. 2008. Evaluation of the reduction in the water storage capacity of Black Lake, AK. International Journal of River Basin Management 6: 63–77. - Finkle, H. 2004. Assessing juvenile sockeye salmon (*Oncorhynchus nerka*) energy densities and their habitat quality in the Chignik watershed, Alaska. Master's thesis. University of Alaska, Fairbanks. - Finkle, H. 2007. Chignik lakes ecological assessment project season report, 2006. Alaska Department of Fish and Game, Division of Commercial Fisheries. Regional Informational Report 4K07-51, Kodiak. - Finkle, H., and K. A. Bouwens. 2001. Results of the Chignik Lakes ecological assessment project, 2000. Alaska Department of Fish and Game, Division of Commercial Fisheries. Regional
Informational Report 4K01-51, Kodiak. - Finkle, H. 2006. Chignik watershed ecological assessment project season report, 2004. Alaska Department of Fish and Game, Fishery Management Report No. 06-16, Anchorage. - Finkle, H., and D. C. Ruhl. 2008. Sockeye salmon smolt investigations on the Chignik River, 2007. Alaska Department of Fish and Game, Division of Commercial Fisheries, Fishery Data Series 08-24, Anchorage. - Foerster, R. E. 1954. On the relation of adult sockeye salmon (*Oncorhynchus nerka*) returns to known smolt seaward migrations. Journal of the Fisheries Research Board of Canada 11(4):339–350. - Friedland, K. D., B. R. Ward, D. W. Welch, and S. A. Hayes. 2014. Postsmolt growth and thermal regime define the marine survival of steelhead from the Keogh River, British Columbia. Marine and Coastal Fisheries 6:1-11. dx.doi.org/10.1080/19425120.2013.860065 - Griffiths, J. R., D. E. Schindler, L. S. Balistrieri, and G. T. Ruggerone. 2011. Effects of simultaneous climate change and geomorphic evolution on thermal characteristics of a shallow Alaskan lake. Limnology and Oceanography 56(1):193–205. - Griffiths, J. R., D. E. Schindler, and L. W. Seeb. 2013. How stock of origin affects performance of individuals across a meta-ecosystem: an example from sockeye salmon. PLoS ONE 8(3): e58584. doi:10.1371/journal.pone.0058584. - Gerken, J., and S. Sethi. 2013. Juvenile coho salmon migration and habitat use in Meadow Creek, Southcentral Alaska, 2011. U.S. Fish and Wildlife Service. Alaska Fisheries Data Series Number 2013-1, Anchorage. - Groot, C., and L. Margolis. 1991. Pacific salmon life histories. UBC Press. - Henderson, M. A., and A. J. Cass. 1991. Effect of smolt size on molt-to-adult survival for Chilko Lake sockeye salmon (*Oncorhynchus nerka*). Canadian Journal of Fisheries and Aquatic Sciences 48(6):988–994. - Honnold, S. G., and S. T. Schrof. 2001. A summary of salmon enhancement and restoration in the Kodiak Management Area through 2001: a report to the Alaska Board of Fisheries. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 4K01-65, Anchorage. - Honnold, S. G., J. A. Edmundson, and S. Schrof. 1996. Limnology and fishery assessment of 23 Alaska Peninsula and Aleutian area lakes, 1993-1995: An evaluation of potential sockeye and coho salmon production. Alaska Department of Fish and Game, Division of Commercial Fisheries Management and Development, Regional Information Report 4K96-52, Kodiak. - International North Pacific Fisheries Commission. 1963. Annual report 1961. Vancouver, BC. - Koenings, J. P., J. A. Edmundson, G. B. Kyle, J. M. Edmundson, and R. B. Burkett. 1987. Limnology field and laboratory manual: Methods for assessing aquatic production. Alaska Department of Fish and Game, Division of Fisheries Rehabilitation, Enhancement, and Development, No. 71. Juneau. - Koenings, J. P., and G. B. Kyle. 1997. Consequences to juvenile sockeye salmon and the zooplankton community resulting from intense predation. Alaska Fisheries Research Bulletin 4(2):120–135. - Koenings, J. P., and R. D. Burkett. 1987. The population characteristics of sockeye salmon *Oncorhynchus nerka* smolts relative to temperature regimes, euphotic volume, fry density, and forage base within Alaskan lakes. Pages 216-234 [*In*] H. D. Smoth, L. Margolis, and C. C. Wood, editors. Sockeye salmon *Oncorhynchus nerka* population biology and future management. Special publication of the Canadian Journal of Fisheries and Aquatic Sciences 96. Ottawa. - Koo, T. S. Y. 1962. Age designation in salmon. [In] Koo, T. S. Y., editor. Studies of Alaska red salmon. University of Washington Press. Publications in Fisheries, New Series, 1. Seattle, WA. - Kyle, G. B. 1992. Assessment of lacustrine productivity relative to juvenile sockeye salmon (*Oncorhynchus nerka*) production in Chignik and Black Lakes: Results from 1991 surveys. Alaska Department of Fish and Game, FRED Division Report 119. - Kyle, G. B., J. P. Koenings, and B. M. Barrett. 1988. Density-dependent, trophic level responses to an introduced run of sockeye salmon (*Oncorhynchus nerka*) at Frazer Lake, Kodiak Island, Alaska. Canadian Journal of Fisheries and Aquatic Sciences 45:856–867. - Loewen, M. 2014. Sockeye salmon smolt enumeration on the Karluk River, 2013. Alaska Department of Fish and Game, Fishery Data Series No. 14-19, Anchorage. - Loewen, M., and N. Baechler. 2014. The 2014 Chignik River sockeye salmon smolt outmigration: an analysis of the population and lake rearing conditions. Alaska Department of Fish and Game, Fishery Data Series No. 15-02, Anchorage. - McConnell, R. J., and G. R. Snyder. 1972. Key to field identification of anadromous juvenile salmonids in the Pacific Northwest. National Oceanic and Atmospheric Administration Technical Report, National Marine Fisheries Service Circular 366. Seattle, WA. - Merrit, R. W., and K. W. Cummings. 1984. An introduction to the aquatic insects of North America, second edition. Kendall/Hall Publishing Co., Dubuque, IA. - Milovskaya, L. V., M. M. Selifonov, and S. A. Sinyakov. 1998. Ecological functioning of Lake Kuril relative to sockeye salmon production. North Pacific Anadromous Fish Commission Bulletin No. 1: 434–442. - Moyle, P. B., and J. J. Cech. 1988. Fishes: An introduction to ichthyology. Prentice Hall, Englewood Cliffs, NJ. - Narver, D. W. 1966. Pelagial ecology and carrying capacity of sockeye in the Chignik Lakes, Alaska. Doctoral dissertation. University of Washington, Seattle. - Nemeth, M. J., J. T. Priest, D. J. Degan, K. A. Shippen, and M. R. Link. 2014. Sockeye salmon smolt abundance and inriver distribution: results from the Kvichak, Ugashik, and Egegik rivers in Bristol Bay, Alaska, 2014. Report prepared by LGL Alaska Research Associates, Inc., Anchorage, AK, and Aquacoustics, Inc. Sterling, AK, for the Bristol Bay Science and Research Institute, Dillingham, AK. - Parr, W. H. 1972. Interactions between sockeye salmon and lake resident fish in the Chignik Lakes, Alaska. Master's thesis. University of Washington, Seattle. - Pennak, R. W. 1989. Fresh-water invertebrates of the United States: Protozoa to Mollusca. 3rd edition. John Wiley & Sons, Inc. New York, NY. - Plante, N., L.-P. Rivest, and G. Tremblay. 1998. Stratified capture-recapture estimation of the size of a closed population. Biometrics 54:47–60. - Pollard, W. R., G. F. Hartman, C. Groot, and P. Edgell. 1997. Field identification of coastal juvenile salmonids. Harbour Publishing, Madeira Park, BC. - Polos, J. C. 1997. Estimation of the number of juvenile chinook salmon (Oncorhynchus tshawytscha) migrating downstream from Blue Creek, California. M.S. thesis, Humboldt State University. - Quinn, T.P. 2005. The behavior and ecology of Pacific salmon and trout. University of Washington Press. - Rawson, K. 1984. An estimate of the size of a migrating population of juvenile salmon using an index of trap efficiency obtained by dye marking. Alaska Department of Fish and Game, Division of Fisheries Rehabilitation, Enhancement and Development Report 28, Juneau. - Rice, S. D., R. E. Thomas, and A. Moles. 1994. Physiological and growth differences in the three stocks of underyearling sockeye salmon (*Oncorhynchus nerka*) on early entry into seawater. Canadian Journal of Fisheries and Aquatic Sciences 51:974-980. - Ruggerone, G. T. 2003. Rapid natural habitat degradation and consequences for sockeye salmon production in the Chignik Lakes ystem, Alaska. SAFS-UW-0309. Natural Resources Consultants, Inc., University of Washington Seattle, WA. http://hdl.handle.net/1773/4532 - Schaberg, K. L., D. A. Tracy, M. B. Foster, and M. Loewen. 2015. Review of salmon escapement goals in the Chignik Management Area, 2015. Alaska Department of Fish and Game, Fishery Manuscript Series No. 15-02, Anchorage. - Schrof, S. T., and S. G. Honnold. 2003. Salmon enhancement, rehabilitation, evaluation, and monitoring efforts conducted in the Kodiak Management Area through 2001. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 4K03-41, Kodiak. - Simmons R. K., T. P. Quinn, L. W. Seeb, D. E. Schindler, and R. Hilborn. 2013a. Summer emigration and resource acquisition within a shared nursery lake by sockeye salmon (Oncorhynchus nerka) from historically discrete rearing environments. Canadian Journal of Fisheries and Aquatic Sciences 70:57–63. - Simmons R. K., T. P. Quinn, L. W. Seeb, D. E. Schindler, and R. Hilborn. 2013b. Role of estuarine rearing for sockeye salmon in Alaska (USA). Marine Ecology Progress Series 481:211–223. - St. Saviour, A., and K. Shedd. 2014. The 2013 Chignik River sockeye salmon smolt outmigration, an analysis of the population and lake rearing conditions. Alaska Department of Fish and Game, Fishery Data Series No. 14-09, Anchorage. - Schwarz, C. J., and J. B. Dempson. 1994. Mark–recapture estimation of a salmon smolt population. Biometrics 50:98–108. - Templin, W., L. Seeb, P. Crane, and J. Seeb. 1999. Genetic analysis of sockeye salmon populations from the Chignik watershed Alaska. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 5J99-08, Juneau. - Thedinga, J. F., M. L. Murphy, S. W. Johnson, J. M. Lorenz, and K. V. Koski. 1994. Salmonid smolt yield determined with rotary-screw traps in the Situk River, Alaska, to predict effects of glacial flooding. North American Journal of Fisheries Management 1994 14:837–851. - Thomsen, S. E., and D. Ruhl. 2015. Afognak Lake sockeye salmon stock monitoring, 2014. Alaska Department of Fish and Game, Fishery Data Series No. 15-13, Anchorage - U.S. Army Corps of Engineers Alaska District. 2012. Black Lake ecosystem restoration technical report. - University of Florida. 2000. A beginner's guide to water management nutrients (circular 102). Department of Fisheries and Aquatic Sciences, Institute of Food and Agriculture. Gainesville, FL. - Walsworth, T. E., D. E. Schindler, J. R.
Griffiths, and C. E. Zimmerman. 2014. Diverse juvenile life history strategies contribute to recruitment in an anadromous fish population. Ecology of Freshwater Fish 10:1–6. - Westley, P. A. H., and R. Hilborn. 2006. Chignik salmon studies: investigations of salmon populations, hydrology, and limnology of the Chignik lakes, Alaska, during 2005-2006. Annual report to National Marine Fisheries Service and final report to Chignik Aquaculture Association. http://hdl.handle.net/1773/4553 - Westley, P. A., R. Hilborn, T. P. Quinn, G. T. Ruggerone, and D. E. Schindler. 2008. Long-term changes in rearing habitat and downstream movement by juvenile sockeye salmon (*Onchorhynchus nerka*) in an interconnected Alaska lake system. Ecology of Freshwater Fish 2008 17:443–454. - Wetzel, R. G. 1983. Limnology. CBS College Publishing. New York. - Wilburn, D. M., and L. K. Stumpf. 2016. Chignik Management Area salmon annual management report, 2015. Alaska Department of Fish and Game, Fishery Management Report No. 16-01, Anchorage. ### **TABLES AND FIGURES** Table 1.—Chignik River outmigrating sockeye salmon smolt population estimates, by freshwater-age class, 1994–2015. | | | Number of smolt | | | | | | 95% | 95% C.I. | | |------|---------|-----------------|-------------|-------------|-------------|-------------|------------|-----------|------------|------------| | | | Freshwater- | Freshwater- | Freshwater- | Freshwater- | Freshwater- | | | | | | Year | | age-0 | age-1 | age-2 | age3 | age-4 | Total | S.E. | Lower | Upper | | 1994 | Numbers | 0 | 7,263,054 | 4,270,636 | 0 | 0 | 11,533,690 | 1,332,321 | 8,922,341 | 14,145,038 | | | Percent | 0.0 | 63.0 | 37.0 | 0.0 | 0.0 | 100.0 | | | | | 1995 | Numbers | 735,916 | 2,843,222 | 5,178,450 | 0 | 0 | 8,757,588 | 1,753,022 | 5,321,664 | 12,193,512 | | | Percent | 8.4 | 32.5 | 59.1 | 0.0 | 0.0 | 100.0 | | | | | 1996 | Numbers | 80,245 | 1,200,793 | 731,099 | 5,018 | 0 | 2,017,155 | 318,522 | 1,392,852 | 2,641,459 | | | Percent | 4.0 | 59.5 | 36.2 | 0.2 | 0.0 | 100.0 | | | | | 1997 | Numbers | 528,846 | 11,172,150 | 13,738,356 | 122,289 | 0 | 25,561,641 | 2,962,497 | 19,755,145 | 31,368,136 | | | Percent | 2.1 | 43.7 | 53.7 | 0.5 | 0.0 | 100.0 | | | | | 1998 | Numbers | 75,560 | 5,790,587 | 20,374,245 | 158,056 | 0 | 26,398,448 | 3,834,506 | 18,882,817 | 33,914,080 | | | Percent | 0.3 | 21.9 | 77.2 | 0.6 | 0.0 | 100.0 | | | | | 1999 | Numbers | 73,364 | 12,705,935 | 8,221,631 | 78,798 | 0 | 21,079,728 | 3,070,060 | 15,062,412 | 27,097,045 | | | Percent | 0.3 | 60.3 | 39.0 | 0.4 | 0.0 | 100.0 | | | | | 2000 | Numbers | 1,270,101 | 8,047,526 | 4,645,121 | 160,017 | 0 | 14,122,765 | 1,924,922 | 10,349,918 | 17,895,611 | | | Percent | 9.0 | 57.0 | 32.9 | 1.1 | 0.0 | 100.0 | | | | | 2001 | Numbers | 521,546 | 18,940,752 | 5,024,666 | 516,723 | 5,671 | 25,009,358 | 5,042,604 | 15,125,854 | 34,892,862 | | | Percent | 2.1 | 75.7 | 20.1 | 2.1 | 0.0 | 100.0 | | | | | 2002 | Numbers | 440,947 | 13,980,423 | 2,223,996 | 72,184 | 0 | 16,717,551 | 2,112,220 | 12,577,007 | 20,856,909 | | | Percent | 2.6 | 83.6 | 13.3 | 0.4 | 0.0 | 100.0 | | | | | 2003 | Numbers | 155,047 | 5,146,278 | 1,449,494 | 0 | 0 | 6,750,819 | 527,041 | 5,717,820 | 7,783,819 | | | Percent | 2.3 | 76.2 | 21.5 | 0.0 | 0.0 | 100.0 | | | | | 2004 | Numbers | 244,206 | 6,172,902 | 2,239,716 | 0 | 0 | 8,656,824 | 1,219,278 | 6,267,039 | 11,046,609 | | | Percent | 2.8 | 71.3 | 25.9 | 0.0 | 0.0 | 100.0 | | | | | 2005 | Numbers | 859,211 | 2,075,681 | 1,468,208 | 32,889 | 0 | 4,435,988 | 1,034,892 | 2,407,600 | 6,464,376 | | | Percent | 19.4 | 46.8 | 33.1 | 0.7 | 0.0 | 100.0 | | | | | 2006 | Numbers | 1,744,370 | 2,849,043 | 2,847,624 | 119,614 | 0 | 7,560,651 | 2,280,536 | 3,090,799 | 12,030,502 | | | Percent | 23.1 | 37.7 | 37.7 | 1.6 | 0.0 | 100.0 | | , | | | 2007 | Numbers | 9,286 | 1,926,682 | 1,028,865 | 0 | 0 | 2,964,833 | 969,567 | 1,064,482 | 4,865,184 | | | Percent | 0.3 | 65.0 | 34.7 | 0.0 | 0.0 | 100.0 | , | | | | 2008 | Numbers | 1,017,498 | 3,309,894 | 987,928 | 41,136 | 0 | 5,356,455 | 605,266 | 4,170,134 | 6,542,777 | | | Percent | 19.0 | 61.8 | 18.4 | 0.8 | 0.0 | 100.0 | | | | -continued- Table 1.–Page 2 of 2. | | | Number of smolt | | | | | | | 95% C.I. | | |------|---------|-----------------|------------|------------|---------|-------|------------|-----------|------------|------------| | Year | | Age-0 | Age-1 | Age-2 | Age-3 | Age-4 | Total | S.E. | Lower | Upper | | 2009 | Numbers | 110,446 | 3,777,572 | 4,288,491 | 0 | 0 | 8,176,509 | 320,013 | 7,472,166 | 8,880,852 | | | Percent | 1.4 | 46.2 | 52.4 | 0.0 | 0.0 | 100.0 | | | | | 2010 | Numbers | 1,039,131 | 17,684,165 | 9,347,999 | 91,509 | 0 | 28,162,803 | 4,433,289 | 19,473,557 | 36,852,050 | | | Percent | 3.7 | 62.8 | 33.2 | 0.3 | 0.0 | 100.0 | | | | | 2011 | Numbers | 203,380 | 10,684,120 | 1,371,044 | 0 | 0 | 12,258,543 | 1,802,506 | 8,725,631 | 15,791,456 | | | Percent | 1.7 | 87.2 | 11.2 | 0.0 | 0.0 | 100.0 | | | | | 2012 | Numbers | 685,707 | 16,328,172 | 22,734,743 | 196,575 | 0 | 39,945,197 | 4,551,145 | 31,024,952 | 48,865,441 | | | Percent | 1.7 | 40.9 | 56.9 | 0.5 | 0.0 | 100.0 | | | | | 2013 | Numbers | 117,435 | 8,314,053 | 10,467,154 | 176,196 | 0 | 19,074,838 | 3,252,943 | 12,699,069 | 25,450,606 | | | Percent | 0.6 | 43.6 | 54.9 | 0.9 | 0.0 | 100.0 | | | | | 2014 | Numbers | 4,250 | 2,757,054 | 1,507,021 | 26,869 | 0 | 4,295,195 | 349,136 | 3,610,889 | 4,979,501 | | | Percent | 0.1 | 64.2 | 35.1 | 0.6 | 0.0 | 100.0 | | | | | 2015 | Numbers | 133,103 | 7,149,366 | 2,107,981 | 11,860 | 0 | 9,402,309 | 1,258,386 | 6,935,873 | 11,868,745 | | | Percent | 1.4 | 76.0 | 22.4 | 0.1 | 0.0 | 100.0 | | | | Table 2.–Estimated sockeye salmon smolt outmigration from the Chignik River in 2015 by freshwaterage class and statistical week. | | | Number of smolt | | | | | | | | | | | | |-----------------|-------------|-----------------|-------|-------------|-------|-------------|-------------|--------|------|-----------|--|--|--| | Statistical | Freshwater- | | | Freshwater- | | Freshwater- | Freshwater- | | | | | | | | Week | Date | age- 0 | % | age-1 | % | age-2 | % | age-3 | % | Total | | | | | 16 ^a | 12-Apr | 930 | 1.3% | 55,817 | 75.0% | 17,675 | 23.8% | - | 0.0% | 74,423 | | | | | 17 | 19-Apr | 15,414 | 0.4% | 3,284,671 | 89.5% | 369,938 | 10.1% | - | 0.0% | 3,670,023 | | | | | 18 | 26-Apr | 23,918 | 3.0% | 672,892 | 84.4% | 100,455 | 12.6% | - | 0.0% | 797,266 | | | | | 19 | 3-May | 25,210 | 5.0% | 355,460 | 70.5% | 123,529 | 24.5% | - | 0.0% | 504,199 | | | | | 20 | 10-May | 11,584 | 1.0% | 573,410 | 49.5% | 567,618 | 49.0% | 5,792 | 0.5% | 1,158,403 | | | | | 21 | 17-May | - | 0.0% | 453,127 | 44.0% | 576,707 | 56.0% | - | 0.0% | 1,029,834 | | | | | 22 | 24-May | - | 0.0% | 946,630 | 78.0% | 260,930 | 21.5% | 6,068 | 0.5% | 1,213,628 | | | | | 23 | 31-May | 2,543 | 0.5% | 421,691 | 82.9% | 84,440 | 16.6% | - | 0.0% | 508,674 | | | | | 24 | 7-Jun | 43,686 | 12.0% | 314,901 | 86.5% | 5,461 | 1.5% | - | 0.0% | 364,047 | | | | | 25 | 14-Jun | 9,817 | 12.0% | 70,767 | 86.5% | 1,227 | 1.5% | - | 0.0% | 81,811 | | | | | Total | | 133,103 | 1.4% | 7,149,366 | 76.0% | 2,107,981 | 22.4% | 11,860 | 0.1% | 9,402,309 | | | | Note: Percentage values may not add up to 100% due to rounding. Table 3.–Results from mark–recapture tests performed on sockeye salmon smolt outmigrating from the Chignik River, 2015. | Date | Number released ^a | Total recaptures | Trap
efficiency ^b | |-----------|------------------------------|------------------|---------------------------------| | 4/21-4/25 | 1,987 | 8 | 0.45% | | 4/26-5/7 | 2,598 | 12 | 0.50% | | 5/8-5/12 | 1,168 | 16 | 1.45% | | 5/13-5/18 | 2,996 | 28 | 0.97% | | 5/19-5/24 | 2,306 | 21 | 0.95% | | 5/25-6/4 | 1,611 | 8 | 0.56% | | 6/5-6/15 | 1803 | 19 | 1.11% | | Total | 14,469 | 112 | 0.86% | ^a The number released accounts for delayed mortality. ^a Statistical week 16 only includes data from April 17–April 19. Calculated by: $E = \{(R+1)/(M+1)\}*100$ where: E = trap efficiency, R = number of marked fish recaptured, and M = number of marked fish (Carlson et al. 1998). Table 4.—Mean length, weight, and condition factor of sockeye salmon smolt samples from the Chignik River, by year and freshwater-age, 1994–2015. | | | Le | ngth (mi | n) | V | Veight (g) | | Co | ndition fa | ctor | |------|-----|--------|----------|----------|--------|------------|----------|--------|------------|----------| | | | Sample | | Standard | Sample | | Standard | Sample | | Standard | | Year | Age | size | Mean | error | size | Mean | error | size | Mean | error | | 1995 | 0 | 272 | 46 | 0.18 | 272 | 0.7 | 0.01 | 272 | 0.74 | 0.01 | | 1996 | 0 | 125 | 49 | 0.45 | 113 | 1.0 | 0.03 | 113 | 0.82 | 0.01 | | 1997 | 0 | 195 | 46 | 0.22 | 195 | 0.8 | 0.01 | 195 | 0.83 | 0.01 | | 1998 | 0 | 15 | 45 | 0.96 | 15 | 0.7 | 0.03 | 15 | 0.73 | 0.03 | | 1999 | 0 | 40 | 52 | 0.79 | 40 | 1.3 | 0.06 | 40 | 0.97 | 0.03 | | 2000 | 0 | 223 | 60 | 0.52 | 223 | 2.1 | 0.05 | 223 | 0.91 | 0.01 | | 2001 | 0 | 96 | 56 | 0.51 | 96 | 1.5 | 0.04 | 96 | 0.88 | 0.01 | | 2002 | 0 | 217 | 49 | 0.27 | 217 | 1.2 | 0.02 | 217 | 0.98 | 0.01 | | 2003 | 0 | 149 | 56 | 0.53 | 149 | 1.5 | 0.05 | 149 | 0.79 | 0.01 | | 2004 | 0 | 347 | 56 | 0.44 | 347 | 1.7 | 0.05 | 347 | 0.91 | 0.01 | | 2005 | 0 | 652 | 56 | 0.28 | 649 | 1.5 | 0.03 | 649 | 0.83 | 0.01 | | 2006 | 0 | 427 | 52 | 0.24 | 427 | 1.0 | 0.02 | 427 | 0.70 | 0.01 | | 2007 | 0 | 6 | 64 | 2.47 | 6 | 2.5 | 0.08 | 6 | 1.03 | 0.16 | | 2008 | 0 | 568 | 53 | 0.17 | 566 | 1.1 | 0.01 | 566 | 0.76 | 0.01 | | 2009 | 0 | 198 | 53 | 0.39 | 196 | 1.4 | 0.04 | 196 | 0.93 | 0.01 | | 2010 | 0 | 128 | 54 | 0.48 | 128 | 1.2 | 0.04 | 128 | 0.78 | 0.01 | | 2011 | 0 | 100 | 49 | 0.41 | 100 | 1.0 | 0.03 | 100 | 0.86 | 0.01 | | 2012 | 0 | 129 | 52 | 0.35 | 129 | 0.9 | 0.02 | 129 | 0.65 | 0.01 | | 2013 | 0 | 32 | 52 | 0.69 | 32 | 1.2 | 0.04 | 32 | 0.83 | 0.02 | | 2014 | 0 | 115 | 48 | 0.28 | 115 | 0.9 | 0.02 | 115 | 0.79 | 0.01 | | 2015 | 0 | 45 | 49 |
0.28 | 45 | 0.7 | 0.02 | 45 | 0.62 | 0.01 | | 1994 | 1 | 1,715 | 67 | 0.16 | 1,706 | 2.3 | 0.02 | 1,706 | 0.75 | 0.00 | | 1995 | 1 | 1,272 | 60 | 0.34 | 1,272 | 2.0 | 0.04 | 1,272 | 0.82 | 0.00 | | 1996 | 1 | 1,423 | 68 | 0.29 | 1,356 | 2.7 | 0.04 | 1,356 | 0.81 | 0.00 | | 1997 | 1 | 1,673 | 63 | 0.35 | 1,673 | 2.4 | 0.04 | 1,673 | 0.81 | 0.00 | | 1998 | 1 | 785 | 69 | 0.38 | 780 | 2.7 | 0.06 | 780 | 0.78 | 0.01 | | 1999 | 1 | 1,344 | 77 | 0.17 | 1,344 | 4.1 | 0.03 | 1,344 | 0.89 | 0.00 | | 2000 | 1 | 1,175 | 72 | 0.22 | 1,175 | 3.3 | 0.04 | 1,175 | 0.86 | 0.00 | | 2001 | 1 | 1,647 | 65 | 0.13 | 1,647 | 2.1 | 0.02 | 1,647 | 0.76 | 0.00 | | 2002 | 1 | 1,588 | 65 | 0.18 | 1,588 | 2.3 | 0.02 | 1,588 | 0.83 | 0.00 | | 2003 | 1 | 1,665 | 65 | 0.11 | 1,665 | 2.1 | 0.01 | 1,665 | 0.75 | 0.00 | | 2004 | 1 | 1,030 | 69 | 0.20 | 1,030 | 2.8 | 0.03 | 1,030 | 0.83 | 0.00 | | 2005 | 1 | 892 | 69 | 0.25 | 892 | 2.7 | 0.03 | 892 | 0.81 | 0.00 | | 2006 | 1 | 662 | 68 | 0.28 | 662 | 2.4 | 0.03 | 662 | 0.76 | 0.00 | | 2007 | 1 | 809 | 82 | 0.16 | 809 | 4.9 | 0.03 | 809 | 0.88 | 0.00 | | 2008 | 1 | 844 | 65 | 0.17 | 817 | 2.1 | 0.02 | 817 | 0.76 | 0.00 | | 2009 | 1 | 588 | 79 | 0.45 | 571 | 3.8 | 0.08 | 571 | 0.77 | 0.00 | | 2010 | 1 | 1,205 | 69 | 0.17 | 1,205 | 2.6 | 0.02 | 1,205 | 0.76 | 0.00 | | 2011 | 1 | 1,401 | 70 | 0.22 | 1,400 | 2.8 | 0.03 | 1,400 | 0.88 | 0.01 | | 2012 | 1 | 733 | 68 | 0.25 | 733 | 2.2 | 0.04 | 733 | 0.68 | 0.00 | | 2013 | 1 | 793 | 72 | 0.25 | 792 | 3.1 | 0.03 | 792 | 0.81 | 0.00 | | 2014 | 1 | 1,053 | 58 | 0.22 | 1,053 | 1.2 | 0.02 | 1,053 | 0.60 | 0.00 | | 2015 | 1 | 1,263 | 66 | 0.22 | 1,263 | 1.9 | 0.02 | 1,263 | 0.64 | 0.00 | Table 4.–Page 2 of 2. | | _ | Length (mm) | | | Weight (g |) | Con | dition Fa | ctor | | |------|-----|-------------|------|----------|-----------|------|----------|-----------|------|----------| | | _ | Sample | , | Standard | Sample | | Standard | Sample | | Standard | | Year | Age | size | Mean | error | size | Mean | error | size | Mean | error | | 1994 | 2 | 1,091 | 77 | 0.22 | 1,068 | 3.6 | 0.04 | 1,068 | 0.74 | 0.00 | | 1995 | 2 | 1,008 | 75 | 0.23 | 1,008 | 3.5 | 0.04 | 1,008 | 0.80 | 0.00 | | 1996 | 2 | 548 | 80 | 0.34 | 533 | 4.2 | 0.06 | 533 | 0.81 | 0.00 | | 1997 | 2 | 772 | 83 | 0.25 | 772 | 4.7 | 0.05 | 772 | 0.80 | 0.00 | | 1998 | 2 | 1,925 | 72 | 0.13 | 1,881 | 3.0 | 0.03 | 1,881 | 0.76 | 0.00 | | 1999 | 2 | 784 | 81 | 0.28 | 784 | 4.8 | 0.07 | 784 | 0.89 | 0.00 | | 2000 | 2 | 503 | 76 | 0.34 | 503 | 3.6 | 0.07 | 503 | 0.80 | 0.00 | | 2001 | 2 | 389 | 75 | 0.45 | 387 | 3.4 | 0.09 | 387 | 0.77 | 0.01 | | 2002 | 2 | 225 | 80 | 0.78 | 225 | 4.9 | 0.18 | 225 | 0.88 | 0.01 | | 2003 | 2 | 279 | 76 | 0.48 | 279 | 3.5 | 0.09 | 279 | 0.76 | 0.01 | | 2004 | 2 | 274 | 77 | 0.41 | 274 | 3.9 | 0.09 | 274 | 0.82 | 0.00 | | 2005 | 2 | 397 | 76 | 0.33 | 397 | 3.5 | 0.06 | 397 | 0.79 | 0.00 | | 2006 | 2 | 518 | 78 | 0.35 | 518 | 3.8 | 0.08 | 518 | 0.78 | 0.00 | | 2007 | 2 | 272 | 90 | 0.36 | 272 | 6.6 | 0.09 | 272 | 0.91 | 0.00 | | 2008 | 2 | 288 | 79 | 0.35 | 287 | 3.7 | 0.06 | 287 | 0.73 | 0.01 | | 2009 | 2 | 413 | 80 | 0.31 | 411 | 4.0 | 0.05 | 411 | 0.76 | 0.00 | | 2010 | 2 | 359 | 81 | 0.30 | 359 | 4.0 | 0.05 | 359 | 0.74 | 0.00 | | 2011 | 2 | 159 | 78 | 0.71 | 158 | 4.1 | 0.16 | 158 | 0.82 | 0.01 | | 2012 | 2 | 452 | 78 | 0.27 | 452 | 3.4 | 0.05 | 452 | 0.69 | 0.00 | | 2013 | 2 | 632 | 80 | 0.33 | 630 | 4.1 | 0.07 | 630 | 0.78 | 0.00 | | 2014 | 2 | 418 | 80 | 0.30 | 418 | 3.3 | 0.06 | 418 | 0.65 | 0.00 | | 2015 | 2 | 406 | 77 | 0.34 | 406 | 3.1 | 0.06 | 406 | 0.67 | 0.00 | | 1997 | 3 | 12 | 87 | 1.34 | 12 | 5.2 | 0.35 | 12 | 0.77 | 0.02 | | 1998 | 3 | 20 | 84 | 3.39 | 19 | 5.5 | 0.99 | 19 | 0.81 | 0.02 | | 1999 | 3 | 7 | 90 | 5.76 | 7 | 6.8 | 1.66 | 7 | 0.85 | 0.03 | | 2000 | 3 | 14 | 86 | 2.36 | 14 | 5.3 | 0.63 | 14 | 0.79 | 0.01 | | 2001 | 3 | 62 | 90 | 1.60 | 61 | 6.9 | 0.42 | 61 | 0.86 | 0.01 | | 2002 | 3 | 6 | 110 | 7.24 | 6 | 13.8 | 2.67 | 6 | 1.00 | 0.03 | | 2005 | 3 | 7 | 108 | 4.35 | 7 | 11.4 | 1.21 | 7 | 0.89 | 0.02 | | 2006 | 3 | 32 | 99 | 1.89 | 32 | 8.9 | 0.55 | 32 | 0.89 | 0.02 | | 2008 | 3 | 17 | 91 | 2.54 | 17 | 6.1 | 0.70 | 17 | 0.77 | 0.02 | | 2010 | 3 | 2 | 92 | 1.50 | 2 | 6.0 | 0.35 | 2 | 0.78 | 0.01 | | 2012 | 3 | 5 | 87 | 1.66 | 5 | 4.4 | 0.27 | 5 | 0.66 | 0.02 | | 2013 | 3 | 16 | 92 | 1.25 | 16 | 6.3 | 0.36 | 16 | 0.80 | 0.01 | | 2014 | 3 | 4 | 98 | 5.33 | 4 | 7.6 | 1.72 | 4 | 0.77 | 0.06 | | 2015 | 3 | 2 | 94 | 1.00 | 2 | 6.5 | 0.55 | 2 | 0.77 | 0.04 | | 2001 | 4 | 1 | 125 | _ | 1 | 18.8 | _ | 1 | 0.96 | | Table 5.–Euphotic Zone Depth (EZD) and Euphotic Volume (EV) of Chignik and Black lakes, by month, 2015. | | _ | | | | 2015 | | | |--------------------|----------------------|-------|-------|-------|--------|-----------|----------------------| | Lake | | May | June | July | August | September | Average ^a | | Chignik | EZD | 7.73 | 7.06 | 4.12 | 8.11 | 6.32 | 6.67 | | | Mean Ev ^b | 186.3 | 170.1 | 99.3 | 195.5 | 152.3 | 160.7 | | Black ^c | EZD^d | 3.40 | 3.90 | 3.20 | | | 3.90 | | | Mean Ev,b | 78.09 | 78.09 | 78.09 | | | 78.09 | $^{^{\}rm a}$ EZD calculated per station then averaged for the month (μ mol/s/m $^{\rm 2}$) Table 6.–Water quality parameters, nutrient concentrations, and photosynthetic pigments by sample date for Black Lake, 2015. | | | 201: | 5 ^a | | |--|---------|---------|----------------|---------| | _ | 31-May | 22-Jun | 8-Jul | Average | | pH | 7.89 | 7.64 | 7.86 | 7.80 | | Alkalinity (mg/L CaCO ₃) | 24.00 | 26.00 | 27.00 | 25.67 | | Total phosphorous (µg/L P) | 15.00 | 10.50 | 23.70 | 16.40 | | Total filterable phosphorous (µg/L P) | 6.20 | 3.60 | 3.30 | 4.37 | | Filterable reactive phosphorous (µg/L P) | 3.40 | 1.70 | 0.90 | 2.00 | | Total Kjeldhal nitrogen (µg/L N) | 5.00 | 598.00 | 291.00 | 298.00 | | Ammonia (µg/L N) | 14.20 | 1.30 | 2.90 | 6.13 | | Nitrate + Nitrite (μ g/L N) | 0.10 | 3.00 | 0.20 | 1.10 | | Silicon (µg/L) | 2923.90 | 2724.00 | 2140.20 | 2596.03 | | Chlorophyll a (µg/L) | 7.48 | 8.01 | 7.54 | 7.68 | | Phaeophytin a (µg/L) | 0.00 | 2.83 | 0.38 | 1.07 | ^a Limnology sampling did not occur in August or September 2015. b EV units = $x \cdot 10^{6} \text{ m}^{3}$ ^c Black Lake was not sampled in August or September. ^d The mean depth of Black Lake is 1.9 m; this value was used for the EV calculations instead of the EZDs when the EZD exceeded 1.9 m Table 7.–Number of zooplankton by taxon per m^2 from Black Lake by sample date, 2015. | | | Sample | date | |----------------------|--------------------|--------|---------| | | Taxon | 31-May | 8-Jul | | Copepods | | | | | | Cyclops | 2,123 | 19,904 | | | Epischura | 0 | 5,573 | | | Eurytemora | 1,592 | 7,962 | | | Nauplii | 11,147 | 22,293 | | Total copepods | | 14,862 | 55,732 | | Cladocerans | | | | | | Bosmina | 1,592 | 58,121 | | | Ovig. Bosmina | 1,592 | 15,127 | | | Chydorinae | 1,592 | 23,885 | | | Ovig. Chydorinae | 0 | 4,777 | | | Immature Cladocera | 0 | 3,981 | | Total cladocerans | | 4,777 | 97,134 | | Total copepods + cla | docerans | 19,639 | 152,866 | Table 8.–Biomass estimates (mg dry weight/ m^2) of the major Black Lake zooplankton taxa by sample date, 2015. | | | Sample of | late | |----------------------|------------------|-----------|-------| | | Taxon | 31-May | 8-Jul | | Copepods | | | | | | Cyclops | 1.30 | 19.39 | | | Epischura | 0.00 | 2.53 | | | Eurytemora | 3.23 | 19.75 | | Total copepods | | 4.53 | 41.67 | | Cladocerans | | | | | | Bosmina | 1.40 | 40.89 | | | Ovig. Bosmina | 0.91 | 13.88 | | | Chydorinae | 0.74 | 11.08 | | | Ovig. Chydorinae | 0.00 | 3.75 | | Total cladocerans | | 3.05 | 69.61 | | Total copepods + cla | 7.59 | 111.27 | | Table 9.–Length (mm) of zooplankton from Black Lake by sample date, 2015. | | | Sample da | te | |-------------|------------------|-----------|-------| | | Taxon | 31-May | 8-Jul | | Copepods | | | | | | Cyclops | 0.44 | 0.54 | | | Epischura | - | 0.45 | | | Eurytemora | 1.03 | 0.59 | | Cladocerans | | | | | | Bosmina | 0.31 | 0.28 | | | Ovig. Bosmina | 0.43 | 0.32 | | | Chydorinae | 0.28 | 0.23 | | | Ovig. Chydorinae | - | 0.30 | Table 10.-Water quality parameters, nutrient concentrations, and photosynthetic pigments by sample date for Chignik Lake, 2015. | | | | 201 | 5 | • | | |--|----------|----------|----------|----------|----------|----------| | - | 12-May | 13-Jun | 10-Jul | 17-Aug | 13-Sep | Average | | pH | 7.80 | 7.81 | 7.73 | 7.42 | 7.36 | 7.62 | | Alkalinity (mg/L CaCO ₃) | 23.17 | 25.00 | 21.92 | 16.67 | 20.17 | 21.38 | | Total phosphorous (µg/L P) | 5.95 | 6.80 | 5.28 | 7.80 | 9.75 | 7.12 | | Total filterable phosphorous (µg/L P) | 2.32 | 1.60 | 2.28 | 2.65 | 3.37 | 2.44 | | Filterable reactive phosphorous (µg/L P) | 3.13 | 0.87 | 1.68 | 3.23 | 4.73 | 2.73 | | Total Kjeldhal nitrogen (µg/L N) | 180.83 | 182.17 | 194.00 | 244.75 | 212.75 | 202.90 | | Ammonia (µg/L N) | 13.63 | 2.98 | 10.68 | 6.38 | 4.65 | 7.67 | | Nitrate + Nitrite (µg/L N) | 161.02 | 26.40 | 19.30 | 54.28 | 79.02 | 68.00 | | Silicon (µg/L) | 5,222.90 | 4,459.42 | 3,862.55 | 5,178.75 | 4,959.28 | 4,736.58 | | Chlorophyll a (µg/L) ^b | 10.73 | 13.62 | 2.35 | 2.24 | 3.20 | 6.43 | | Phaeophytin a $(\mu g/L)^b$ | 4.44 | 3.58 | 0.90 | 1.91 | 1.99 | 2.56 | *Note:* All stations and depths are averaged for each sample date. Table 11.–Average number of zooplankton by taxon per m² from Chignik Lake by sample date, 2015. | | | S | Sample date | , | | Seasonal | | |------------------------------|--------|--------|-------------|---------|-----------|----------|--| | Taxon | 12-May | 13-Jun | 10-Jul | 17-Aug | 13-Sep | average | | | Copepods | - | | | - | | | | | Cyclops | 28,264 | 45,913 | 88,774 | 17,051 | 89,039 | 53,808 | | | Ovig. Cyclops | 0 | 995 | 14,530 | 7,630 | 2,256 | 5,082 | | | Eurytemora | 3,450 | 12,473 | 44,387 | 158,771 | 42,065 | 52,229 | | | Ovig. Eurytemora | 0 | 1,393 | 2,787 | 8,957 | 31,714 | 8,970 | |
| Harpaticus | 1,592 | 0 | 0 | 0 | 796 | 478 | | | Ovig. Harpaticus | 0 | 199 | 0 | 0 | 0 | 40 | | | Nauplii | 16,587 | 27,933 | 96,338 | 80,215 | 628,583 | 169,931 | | | Total copepods | 49,894 | 88,907 | 246,815 | 272,625 | 794,453 | 290,539 | | | Cladocerans | | | | | | | | | Bosmina | 2,123 | 1,592 | 19,108 | 35,297 | 67,542 | 25,133 | | | Ovig. Bosmina | 133 | 199 | 3,384 | 4,976 | 23,620 | 6,462 | | | Chydorinae | 133 | 4,777 | 8,758 | 4,114 | 0 | 3,556 | | | Ovig. Chydorinae | 0 | 0 | 398 | 464 | 0 | 173 | | | Daphnia L. | 1,924 | 2,123 | 6,170 | 63,694 | 436,837 | 102,150 | | | Ovig. Daphnia L. | 132 | 199 | 3,782 | 17,516 | 106,688 | 25,663 | | | Immature Cladocera | 16,056 | 1,990 | 4,777 | 22,028 | 69,135 | 22,797 | | | Total cladocerans | 20,502 | 10,881 | 46,377 | 148,089 | 703,822 | 185,934 | | | Total copepods + cladocerans | 70,395 | 99,788 | 293,193 | 420,714 | 1,498,275 | 476,473 | | Table 12.–Biomass estimates (mg dry weight/ m^2) of the major Chignik Lake zooplankton taxa by sample date, 2015. | | | S | Sample date | | | Seasonal | Weighted | |------------------------------|--------|--------|-------------|---------|---------|----------|----------| | Taxon | 12-May | 13-Jun | 10-Jul | 17-Aug | 13-Sep | average | average | | Copepods | | | | | | | _ | | Cyclops | 31.63 | 78.10 | 146.61 | 28.96 | 80.17 | 73.09 | 55.13 | | Ovig. Cyclops | 0.00 | 3.88 | 81.43 | 43.07 | 16.39 | 28.95 | 28.95 | | Eurytemora | 13.39 | 48.33 | 178.89 | 829.85 | 155.19 | 245.13 | 161.76 | | Ovig. Eurytemora | 0.00 | 14.33 | 28.77 | 80.21 | 289.00 | 82.46 | 82.46 | | Harpaticus | 1.59 | 0.00 | 0.00 | 0.00 | 0.36 | 0.39 | 0.39 | | Ovig. Harpaticus | 0.00 | 0.11 | 0.00 | 0.00 | 0.00 | 0.02 | 0.02 | | Total copepods | 46.61 | 144.76 | 435.70 | 982.09 | 541.10 | 430.05 | 328.71 | | Cladocerans | | | | | | | | | Bosmina | 1.90 | 1.08 | 12.57 | 29.56 | 46.59 | 18.34 | 10.54 | | Ovig. Bosmina | 0.21 | 0.60 | 4.70 | 5.24 | 26.73 | 7.49 | 4.28 | | Chydorinae | 0.08 | 3.38 | 5.27 | 1.81 | 0.00 | 2.11 | 2.11 | | Ovig. Chydorinae | 0.00 | 0.00 | 0.35 | 0.37 | 0.00 | 0.14 | 0.14 | | Daphnia L. | 3.17 | 2.46 | 6.61 | 94.17 | 502.41 | 121.76 | 63.76 | | Ovig. Daphnia L. | 0.30 | 0.32 | 8.87 | 61.99 | 297.67 | 73.83 | 38.98 | | Total cladocerans | 5.65 | 7.84 | 38.37 | 193.14 | 873.39 | 223.68 | 119.81 | | Total copepods + cladocerans | 52.26 | 152.60 | 474.08 | 1175.22 | 1414.49 | 653.73 | 448.52 | Table 13.-Weighted average length (mm) of zooplankton from Chignik Lake by sample date, 2015. | | | | Sa | mple date | | | Weighted | |-------------|------------------|--------|--------|-----------|--------|--------|----------| | | Taxon | 12-May | 13-Jun | 10-Jul | 17-Aug | 13-Sep | average | | Copepods | | | | | | | | | | Cyclops | 0.58 | 0.65 | 0.69 | 0.70 | 0.53 | 0.62 | | | Ovig. Cyclops | - | 1.04 | 1.15 | 1.22 | 1.34 | 1.23 | | | Eurytemora | 0.76 | 0.77 | 0.81 | 0.89 | 0.75 | 0.87 | | | Ovig. Eurytemora | - | 1.42 | 1.44 | 1.30 | 1.34 | 1.33 | | | Harpaticus | 0.55 | _ | - | - | 0.38 | 0.49 | | | Ovig. Harpaticus | - | 0.42 | - | - | - | 0.42 | | Cladocerans | | | | | | | | | | Bosmina | 0.31 | 0.28 | 0.27 | 0.28 | 0.27 | 0.28 | | | Ovig. Bosmina | 0.41 | 0.56 | 0.38 | 0.34 | 0.35 | 0.36 | | | Chydorinae | 0.26 | 0.27 | 0.28 | 0.23 | - | 0.26 | | | Ovig. Chydorinae | _ | - | 0.32 | 0.30 | - | 0.31 | | | Daphnia L. | 0.59 | 0.48 | 0.50 | 0.57 | 0.52 | 0.53 | | | Ovig. Daphnia L. | 0.72 | 0.62 | 0.72 | 0.88 | 0.78 | 0.80 | Table 14.–Sockeye salmon smolt catches from Black Lake and Chignik Lagoon beach seine sampling events, 2015 | Site | | Location | May | June | July | August | |----------------|---|----------------------|-----|------|------|--------| | Black Lake | | | | | | | | | 1 | Outlet of lake | 0 | ND | 46 | ND | | | 2 | South side of spit | 0 | ND | ND | ND | | | 4 | North side spit | 80 | ND | 0 | ND | | | 5 | Cabin beach | 0 | ND | 19 | 0 | | Chignik Lagoon | | | | | | | | | 1 | Upper lagoon | 627 | 64 | 1 | 2 | | | 2 | Lower Chignik Island | 14 | 23 | 30 | 3 | | | 3 | Spit | 0 | 179 | 25 | - | | | 4 | Mensis Point | 88 | 13 | 0 | 24 | Table 15.–Number and percentage of sampled sockeye salmon smolt from beach seine catches in Black Lake and Chignik Lagoon, 2015 | Date | Freshwa
age-0 | | Freshwa
age- | | Freshwa
age-2 | | Total | |----------------|------------------|------|-----------------|------|------------------|------|-------| | Black Lake | Number | % | Number | % | Number | % | | | 5/31/2015 | 40 | 1.00 | | | | | 40 | | 7/8/2015 | 31 | 0.91 | 3 | 0.09 | | | 34 | | Chignik Lagoon | | | | | | | | | 5/3/2015 | 39 | 0.41 | 37 | 0.39 | 19 | 0.20 | 95 | | 6/2/2015 | 5 | 0.06 | 58 | 0.68 | 22 | 0.26 | 85 | | 7/10/2015 | 4 | 0.08 | 42 | 0.86 | 3 | 0.06 | 49 | | 8/26/2015 | | | 26 | 0.93 | 2 | 0.07 | 28 | Table 16.-Ages of sampled sockeye salmon smolt from beach seine catches in Black Lake and Chignik Lagoon, 2015. | Date | | Freshwate | er-age-0 | | Freshwa | ater-age-1 | | Freshwa | ter-age-2 | |----------------|--------|-----------|----------|--------|---------|------------|--------|---------|-----------| | | Sample | Length | Weight | Sample | Length | Weight | Sample | Length | Weight | | | size | (mm) | (g) | size | (mm) | (g) | size | (mm) | (g) | | Black Lake | | | | | | | | | | | 5/31/2015 | 40 | 39.4 | 0.6 | | | | | | | | 7/8/2015 | 31 | 58.4 | 2.9 | 3 | 71.7 | 4.7 | | | | | Chignik Lagoon | | | | | | | | | | | 5/3/2015 | 39 | 33.3 | 0.3 | 37 | 68.5 | 2.5 | 19 | 83.4 | 4.6 | | 6/2/2015 | 5 | 40.4 | 0.6 | 58 | 66.5 | 2.3 | 22 | 79.4 | 4.3 | | 7/10/2015 | 4 | 52.5 | 1.6 | 42 | 74.3 | 4.4 | 3 | 76 | 4.7 | | 8/26/2015 | 0 | | | 26 | 63.8 | 2.9 | 2 | 106.5 | 12.4 | Table 17.—Chignik River sockeye salmon escapement, estimated number of smolt by freshwater age, smolt per spawner, adult return by freshwater age, return per spawner, and marine survival, by brood year, 1991–2009. | | | | | | | | ~ 1 / | | | 1.1.15 | | | - / | | |-------------------|-----------------|---------------|--------------|------------|---------|-------------|---------|---------|-----------|--------------|--------|-----------|---------|----------| | Brood | E | | timated smol | | A == 2 | T-4-114 | Smolt / | A O | | dult Returns | A 2 | T-4-1 | Return/ | Marine | | year | Escapement | Age-0. | Age-1. | Age-2. | Age-3. | Total smolt | spawner | Age-0. | Age-1. | Age-2. | Age-3. | Total | spawner | survival | | 1991 | 1,040,098 | NA | NA | · · · · | 0 | 4,270,636 | 4.11 | 5,541 | 1,795,467 | 737,680 | 11,621 | 2,550,309 | 2.5 | NA | | 1992 | 764,436 | NA | 7,263,054 | , , | 5,018 | 12,446,522 | 16.28 | 151,608 | 649,920 | 1,159,871 | 93,372 | 2,054,771 | 2.7 | 17% | | 1993 | 697,377 | 0 | 2,843,222 | 731,099 | 122,289 | 3,696,610 | 5.30 | 16,007 | 457,189 | 1,998,416 | 7,265 | 2,478,877 | 3.6 | 67% | | 1994 | 966,909 | 735,916 | , , | 13,738,356 | 158,056 | 15,833,121 | 16.37 | 251 | 1,818,410 | 1,483,548 | 2,467 | 3,304,676 | 3.4 | 21% | | 1995 | 739,920 | 80,245 | 11,172,150 | 20,374,245 | 78,798 | 31,705,447 | 42.85 | 36,053 | 2,391,036 | 942,680 | 17,366 | 3,387,135 | 4.6 | 11% | | 1996 ^a | 749,137 | 528,846 | 5,790,587 | 8,221,631 | 160,017 | 14,701,081 | 19.63 | 144,144 | 1,999,024 | 877,189 | 13,958 | 3,034,314 | 4.1 | 21% | | 1997 | 775,618 | 75,560 | 12,705,935 | 4,645,121 | 516,723 | 17,943,339 | 23.13 | 15,467 | 770,649 | 956,007 | 5,627 | 1,747,750 | 2.3 | 10% | | 1998 | 701,128 | 73,364 | 8,047,526 | 5,024,666 | 72,184 | 13,217,740 | 18.85 | 5,515 | 1,030,710 | 353,826 | 8,451 | 1,398,502 | 2.0 | 11% | | 1999 | 715,966 | 1,270,101 | 18,940,752 | 2,223,996 | 0 | 22,434,849 | 31.34 | 26,176 | 913,849 | 403,536 | 1,663 | 1,345,224 | 1.9 | 6% | | 2000 | 805,225 | 521,546 | 13,980,423 | 1,449,494 | 0 | 15,951,463 | 19.81 | 15,176 | 1,988,373 | 699,285 | 2,729 | 2,705,564 | 3.4 | 17% | | 2001 | 1,136,918 | 440,947 | 5,146,278 | 2,239,716 | 32,889 | 7,859,830 | 6.91 | 78,019 | 1,031,100 | 696,415 | 482 | 1,806,016 | 1.6 | 23% | | 2002 | 725,220 | 155,047 | 6,172,902 | 1,468,208 | 119,614 | 7,915,771 | 10.91 | 17,633 | 700,976 | 412,758 | 2,079 | 1,133,445 | 1.6 | 14% | | 2003 | 684,145 | 244,206 | 2,075,681 | 2,847,624 | 0 | 5,167,511 | 7.55 | 84,284 | 875,278 | 736,979 | 3,227 | 1,699,768 | 2.5 | 33% | | 2004 | 578,259 | 859,211 | 2,849,043 | 1,028,865 | 41,136 | 4,778,255 | 8.26 | 129,303 | 1,067,014 | 987,159 | 10,222 | 2,193,698 | 3.8 | 46% | | 2005 | 581,382 | 1,744,370 | 1,926,682 | 987,928 | 0 | 4,658,980 | 8.01 | 28,613 | 1,461,254 | 935,660 | 94,411 | 2,519,938 | 4.3 | 54% | | 2006 | 735,493 | 9,286 | 3,309,894 | 4,288,491 | 91,509 | 8,285,029 | 11.26 | 33,123 | 2,865,182 | 1,866,956 | 56,981 | 4,822,242 | 6.6 | 58% | | 2007 | 654,974 | 1,017,498 | 3,777,572 | 9,347,999 | 0 | 13,608,359 | 20.78 | 45,736 | 520,516 | 1,297,433 | 1,045 | 1,864,729 | 2.8 | 14% | | 2008 | 706,058 | 110,446 | 17,684,165 | 1,371,044 | 196,575 | 19,311,090 | 27.35 | 17,460 | 3,028,245 | 532,617 | 9,568 | 3,587,889 | 5.1 | 19% | | 2009 | 720,062 | 1,039,131 | 10,684,120 | 22,734,743 | 176,196 | 34,634,189 | 48.10 | 7,884 | 304,973 | 1,351,492 | 6,608 | 1,670,957 | 2.3 | 5% | | 2010 | 743,911 | 203,380 | 16,328,172 | 10,467,154 | 26,869 | 27,025,574 | 36.33 | 391 | 1,316,748 | 265,563 | | | | | | 2011 | 753,817 | 685,707 | 8,314,053 | 1,507,021 | 11,860 | 10,518,641 | 13.95 | | | | | | | | | 2012 | 712,389 | 117,435 | 2,757,054 | 2,107,981 | | | | | | | | | | | | 2013 | 756,101 | 4,250 | 7,149,366 | | | | | | | | | | | | | 2014 | 651,609 | 133,103 | | | | | | | | | | | | | | 2015 | 1,123,897 | | | | | | | | | | | | | | | 1992-20 | 09 Average, exc | cluding 1993, | 2002-2004 | | | | | | | | | | 3.18 | 16% | ^a Portions of the smolt produced from the 1993 brood year were enumerated in the 1994, 1995, and primarily 1996 outmigration estimate, which underestimated the number of smolt leaving Chignik River. The marine survival rate of the 1993 brood year is therefore excluded from analysis. Figure 1.–Map of the Chignik watershed. Figure 2.-Total annual
run of sockeye salmon to the Chignik watershed. Figure 3.–Summer and winter air temperatures, as measured at the Cold Bay Airport. Figure 4.–Location of the smolt traps and the release site of marked smolt in the Chignik River, Alaska, 2015. Figure 5.–Location of the Chignik Lake limnology sampling stations and Black Lake limnology and beach seining stations, 2015. Figure 6.-Location of beach seine sites in Chignik Lagoon, 2015. Figure 7.–Annual sockeye salmon smolt outmigration estimates and corresponding 95% confidence intervals, Chignik River, 1994–2015. $\it Note: Outmigration estimates from 1996 were underestimated and certain age classes of the 2007 and 2008 outmigration underestimated.$ Figure 8.—Daily estimate and cumulative percentage of the sockeye salmon smolt outmigration from the Chignik River, 2015. Figure 9.—Comparison of the estimated age structure of freshwater-age-0 to freshwater-age-3 sockeye salmon smolt outmigrations from the Chignik River, Alaska, 1994–2015. Figure 10.—Average length and weight of sampled freshwater-age-0, freshwater-age-1 and freshwater-age-2 sockeye salmon smolt, by year, 1994–2015. Note: Freshwater-age-3 smolt make up a negligible percentage of the yearly outmigrating population. Figure 11.–Length frequency histogram of sockeye salmon smolt from the Chignik River, by freshwater age, 2015. Figure 12.–Mean monthly temperature (°C) and dissolved oxygen (mg/L) profiles in Black Lake, 2015. Figure 13.–Mean monthly temperature (°C) and dissolved oxygen (mg/L) profiles in Chignik Lake, 2015. Figure 14.–Light penetration curves relative to mean depth, euphotic zone depth (EZD), and maximum depth in Black and Chignik lakes, 2015. Figure 15.—Peak sockeye salmon smolt outmigration date from Chignik River, by year, 1996–2015. Figure 16.–Average seasonal K by age class of outmigrating sockeye salmon smolt, Chignik. ## APPENDIX A. SMOLT TRAP CATCHES Appendix A1.—Daily trap catch and efficiency from the Chignik River, April 17-June 15, 2015. | | Sockey | e Smolt | | Trap Effic | ency Test | | | | | | | Inc | cidenta | l Cat | tcha | | | | | | | | |------------|--------|---------|-----------------------|-----------------------|------------|------------|-------------------------|---------|------|------|------|------|---------|-------|------|----|----|------|-----|------|-------|----| | | | | Actual | Adjusted | Daily | Cum. | Adjusted | Sockeye | | Coho | | | | | | | | | | | | | | Date | Daily | Cum. | Released ^b | Released ^c | Recoveries | Recoveries | Efficiency ^c | l fry | Coho | fry | Pink | Chnk | Chum | DV | SB | SC | SF | PS I | PW. | AB ! | ISO I | EU | | $4/17^{e}$ | 187 | 187 | | | | | 0.45% | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | 4/18 | 150 | 337 | | | | | 0.45% | 53 | 3 | 0 | 0 | 0 | 0 | 0 | 263 | 5 | 1 | 2 | 0 | 0 | 2 | 0 | | 4/19 | 2,678 | 3,015 | | | | | 0.45% | 725 | 26 | 1 | 0 | 0 | 0 | 3 | 1203 | 25 | 0 | 1 | 0 | 0 | 9 | 0 | | 4/20 | 515 | 3,530 | | | | | 0.45% | 294 | 4 | 1 | 0 | 0 | 0 | 3 | 597 | 11 | 1 | 0 | 0 | 0 | 3 | 0 | | 4/21 | 9,529 | 13,059 | 2,048 | 1,987 | 8 | 8 | 0.45% | 152 | 28 | 2 | 0 | 0 | 0 | 3 | 991 | 20 | 4 | 1 | 1 | 0 | 6 | 0 | | 4/22 | 645 | 13,704 | | | 0 | 8 | 0.45% | 594 | 3 | 0 | 0 | 0 | 0 | 0 | 1008 | 14 | 2 | 0 | 1 | 0 | 3 | 0 | | 4/23 | 496 | 14,200 | | | 0 | 8 | 0.45% | 374 | 0 | 0 | 0 | 0 | 0 | 2 | 555 | 11 | 1 | 2 | 0 | 0 | 4 | 0 | | 4/24 | 658 | 14,858 | | | 0 | 8 | 0.45% | 286 | 5 | 1 | 0 | 0 | 0 | 1 | 350 | 13 | 2 | 4 | 0 | 0 | 1 | 0 | | 4/25 | 2,317 | 17,175 | | | 0 | 8 | 0.45% | 335 | 9 | 0 | 0 | 0 | 0 | 2 | 1171 | 11 | 2 | 3 | 0 | 0 | 4 | 0 | | 4/26 | 2,015 | 19,190 | 2,919 | 2,598 | 9 | 9 | 0.50% | 527 | 15 | 0 | 0 | 0 | 0 | 6 | 1031 | 10 | 3 | 2 | 0 | 0 | 1 | 0 | | 4/27 | 371 | 19,561 | | | 3 | 12 | 0.50% | 420 | 5 | 0 | 0 | 0 | 0 | 10 | 499 | 9 | 3 | 6 | 0 | 0 | 5 | 0 | | 4/28 | 210 | 19,771 | | | 0 | 12 | 0.50% | 454 | 3 | 0 | 0 | 0 | 0 | 1 | 387 | 3 | 0 | 3 | 0 | 0 | 3 | 0 | | 4/29 | 510 | 20,281 | | | 0 | 12 | 0.50% | 92 | 1 | 1 | 0 | 0 | 0 | 3 | 301 | 4 | 0 | 3 | 1 | 0 | 5 | 0 | | 4/30 | 395 | 20,676 | | | 0 | 12 | 0.50% | 274 | 2 | 0 | 0 | 0 | 0 | 4 | 575 | 0 | 0 | 2 | 0 | 0 | 2 | 0 | | 5/1 | 204 | 20,880 | | | 0 | 12 | 0.50% | 77 | 0 | 0 | 0 | 0 | 0 | 1 | 310 | 1 | 2 | 2 | 0 | 0 | 3 | 0 | | 5/2 | 283 | 21,163 | | | 0 | | 0.50% | 51 | 1 | 0 | 0 | 0 | 0 | 3 | 498 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | | 5/3 | 232 | 21,395 | | | 0 | 12 | 0.50% | | 1 | 0 | 0 | 0 | 0 | 0 | 566 | 0 | 0 | 2 | 0 | 0 | 2 | 0 | | 5/4 | 202 | 21,597 | | | 0 | 12 | 0.50% | 27 | 0 | 0 | 0 | 0 | 0 | 3 | 130 | 4 | 5 | 0 | 0 | 0 | 2 | 0 | | 5/5 | 299 | 21,896 | | | 0 | 12 | 0.50% | 36 | 2 | 0 | 0 | 0 | 0 | 3 | 149 | 5 | 9 | 0 | 0 | 0 | 1 | 0 | | 5/6 | 597 | 22,493 | | | 0 | 12 | 0.50% | 31 | 1 | 0 | 0 | 0 | 0 | 9 | 217 | 3 | 9 | 2 | 0 | 0 | 0 | 0 | | 5/7 | 1,689 | 24,182 | | | 0 | 12 | 0.50% | 85 | 9 | 0 | 0 | 0 | 0 | 17 | 347 | 5 | 23 | 3 | 0 | 0 | 2 | 0 | | 5/8 | 1,127 | 25,309 | 1,298 | 1,168 | 12 | 12 | 1.45% | 86 | 8 | 2 | 0 | 0 | 0 | 14 | 543 | 3 | 4 | 6 | 1 | 0 | 3 | 0 | | 5/9 | 649 | 25,958 | | | 3 | 15 | 1.45% | 52 | 5 | 2 | 0 | 0 | 0 | 8 | 346 | 11 | 12 | 5 | 0 | 0 | 1 | 0 | | 5/10 | 833 | 26,791 | | | 1 | 16 | 1.45% | | 10 | 1 | 0 | 0 | 0 | 10 | 226 | 17 | 15 | 4 | 0 | 0 | 4 | 0 | | 5/11 | 907 | 27,698 | | | 0 | 16 | 1.45% | 40 | 8 | 0 | 0 | 0 | 0 | 18 | 289 | 13 | 10 | 13 | 1 | 0 | 2 | 0 | | 5/12 | 1,769 | 29,467 | | | 0 | 16 | 1.45% | 38 | 10 | 0 | 0 | 0 | 0 | 9 | 357 | 18 | 18 | 5 | 1 | 0 | 2 | 0 | | 5/13 | 1,645 | 31,112 | 3,026 | 2,996 | 25 | 25 | 0.97% | | 8 | 0 | 0 | 0 | 0 | 10 | 346 | 10 | 7 | 6 | 1 | 0 | 2 | 0 | | 5/14 | 1,922 | 33,034 | | | 1 | 26 | 0.97% | 15 | 9 | 1 | 0 | 0 | 0 | 6 | 281 | 12 | 17 | 9 | 1 | 0 | 9 | 0 | | 5/15 | 3,534 | 36,568 | | | 1 | 27 | 0.97% | 9 | 12 | 0 | 0 | 0 | 0 | 8 | 304 | 7 | 6 | 9 | 0 | 0 | 3 | 0 | | 5/16 | 1,182 | 37,750 | | | 1 | 28 | 0.97% | 18 | 16 | 0 | 0 | 0 | 0 | 11 | 315 | 16 | 17 | 8 | 1 | 0 | 8 | 0 | | 5/17 | 913 | 38,663 | | | C | 28 | 0.97% | 28 | 19 | 0 | 0 | 0 | 0 | 9 | 226 | 3 | 8 | 1 | 2 | 0 | 1 | 0 | Appendix A1.–Page 2 of 3. | | Sockey | e Smolt | | Trap Effi | ciency Test | | | | | | | Inc | idental | Catch | ı ^a | | | | | | | | |------------------|--------|---------|-----------------------|-------------------|--------------|------------|-------------------------|---------|-------|------|------|------|---------|-------|----------------|-----|-----|-----|-----|------|------|----| | | ' | | Actual | Adjusted | Daily | Cum. | Adjusted | Sockeye | | Coho | | | | | | | | | | | | | | Date | Daily | Cum. | Released ^b | $Released^{c} \\$ | Recoveries F | Recoveries | Efficiency ^d | fry | Coho | fry | Pink | Chnk | Chum | DV | SB | SC | SF | PS | PW | AB 1 | SO F | EU | | 5/18 | 727 | 39,390 | | | 0 | 28 | 0.97% | 10 | 14 | 0 | 0 | 0 | 0 | 11 | 224 | 0 | 17 | 2 | 4 | 0 | 4 | 0 | | 5/19 | 927 | 40,317 | 2,306 | 2,306 | 14 | 14 | 0.95% | 2 | 29 | 0 | 0 | 0 | 0 | 5 | 232 | 5 | 15 | 6 | 6 | 0 | 1 | 0 | | 5/20 | 1,603 | 41,920 | | | 6 | 20 | 0.95% | 8 | 15 | 0 | 0 | 0 | 0 | 16 | 196 | 9 | 12 | 6 | 4 | 0 | 0 | 2 | | 5/21 | 3,560 | 45,480 | | | 0 | 20 | 0.95% | 11 | 25 | 0 | 0 | 0 | 0 | 18 | 212 | 5 | 14 | 8 | 1 | 0 | 4 | 0 | | 5/22 | 1,355 | 46,835 | | | 1 | 21 | 0.95% | 33 | 33 | 0 | 0 | 1 | 0 | 10 | 225 | 4 | 12 | 7 | 2 | 0 | 2 | 0 | | 5/23 | 749 | 47,584 | | | 0 | 21 | 0.95% | 32 | 12 | 0 | 0 | 0 | 0 | 7 | 281 | 1 | 10 | 6 | 1 | 0 | 1 | 0 | | 5/24 | 513 | 48,097 | | | 0 | 21 | 0.95% | 12 | 6 | 0 | 0 | 0 | 0 | 4 | 276 | 0 | 8 | 4 | 1 | 0 | 1 | 0 | | 5/25 | 2,788 | 50,885 | 2,014 | 1,611 | 6 | 6 | 0.56% | 36 | 21 | 0 | 0 | 0 | 0 | 13 | 218 | 6 | 8 | 15 | 11 | 1 | 1 | 0 | | 5/26 | 1,387 | 52,272 | | | 2 | 8 | 0.56% | 18 | 14 | 0 | 0 | 0 | 0 | 3 | 321 | 6 | 7 | 10 | 2 | 0 | 2 | 1 | | 5/27 | 366 | 52,638 | | | 0 | 8 | 0.56% | 37 | 18 | 0 | 0 | 0 | 0 | 4 | 215 | 2 | 5 | 2 | 1 | 0 | 0 | 1 | | 5/28 | 846 | 53,484 | | | 0 | 8 | 0.56% | 43 | 12 | 0 | 0 | 1 | 0 | 29 | 456 | 23 | 22 | 5 | 4 | 0 | 40 | 2 | | 5/29 | 365 | 53,849 | | | 0 | 8 | 0.56% | 63 | 24 | 0 | 0 | 0 | 0 | 15 | 409 | 16 | 19 | 20 | 11 | 0 | 60 | 0 | | 5/30 | 510 | 54,359 | | | 0 | 8 | 0.56% | 33 | 27 | 0 | 0 | 1 | 0 | 8 | 348 | 13 | 5 | 16 | 2 | 0 | 10 | 0 | | 5/31 | 192 | 54,551 | | | 0 | 8 | 0.56% | 22 | 17 | 0 | 0 | 0 | 0 | 14 | 490 | 2 | 1 | 11 | 3 | 0 | 7 | 0 | | 6/1 | 200 | 54,751 | | | 0 | 8 | 0.56% | 78 | 8 | 0 | 0 | 3 | 0 | 8 | 551 | 8 | 0 | 7 | 5 | 0 | 12 | 0 | | 6/2 | 907 | 55,658 | | | 0 | 8 | 0.56% | 35 | 25 | 0 | 0 | 2 | 0 | 12 | 846 | 21 | 6 | 11 | 8 | 0 | 4 | 0 | | 6/3 ^f | 595 | 56,253 | | | 0 | 8 | 0.56% | 7 | 32 | 0 | 0 | 2 | 0 | 10 | 833 | 14 | 4 | 12 | 9 | 0 | 9 | 0 | | 6/4 | 996 | 57,249 | | | 0 | 8 | 0.56% | 12 | 39 | 0 | 0 | 1 | 0 | 13 | 1,305 | 18 | 0 | 63 | 2 | 0 | 10 | 0 | | 6/5 | 573 | 57,822 | 1,803 | 1803 | 11 | 11 | 1.11% | 10 | 108 | 0 | 0 | 2 | 0 | 26 | 2,637 | 7 | 4 | 33 | 12 | 0 | 5 | 0 | | 6/6 | 309 | 58,131 | | | 2 | 13 | 1.11% | 364 | 61 | 0 | 0 | 2 | 0 | 12 | 2,099 | 20 | 0 | 28 | 8 | 0 | 9 | 0 | | 6/7 | 593 | 58,724 | | | 1 | 14 | 1.11% | 138 | 65 | 0 | 0 | 2 | 0 | 16 | 1,650 | 28 | 6 | 26 | 5 | 0 | 11 | 0 | | 6/8 | 230 | 58,954 | | | 3 | 17 | 1.11% | 98 | 18 | 0 | 0 | 0 | 0 | 2 | 831 | 10 | 0 | 17 | 5 | 0 | 5 | 1 | | 6/9 | 438 | 59,392 | | | 1 | 18 | 1.11% | 44 | 68 | 0 | 0 | 0 | 0 | 7 | 524 | 23 | 5 | 38 | 6 | 0 | 9 | 0 | | 6/10 | 486 | 59,878 | | | 1 | 19 | 1.11% | 208 | 39 | 0 | 0 | 2 | 0 | 32 | 462 | 17 | 1 | 59 | 41 | 0 | 10 | 0 | | 6/11 | 761 | 60,639 | | | 0 | 19 | 1.11% | 12 | 149 | 0 | 0 | 0 | 0 | 9 | 1,680 | 21 | 2 | 93 | 11 | 0 | 8 | 0 | | 6/12 | 880 | 61,519 | | | 0 | 19 | 1.11% | 11 | 140 | 0 | 0 | 6 | 0 | 11 | 2,033 | 20 | 0 | 77 | 5 | 0 | 9 | 0 | | 6/13 | 648 | 62,167 | | | 0 | 19 | 1.11% | 6 | 133 | 0 | 0 | 0 | 0 | 7 | 996 | 16 | 4 | 74 | 4 | 0 | 13 | 0 | | 6/14 | 542 | 62,709 | | | 0 | 19 | 1.11% | 16 | 83 | 0 | 0 | 0 | 0 | 6 | 837 | 4 | 0 | 55 | 0 | 0 | 4 | 0 | | 6/15 | 365 | 63,074 | | | 0 | 19 | 1.11% | 7 | 112 | 0 | 0 | 0 | 0 | 8 | 500 | 7 | 0 | 68 | 0 | 0
 4 | 0 | | Total | 1 | 63,074 | 15,414 | 14,469 | 112 | | 0.86% | 6,801 | 1,570 | 12 | 0 | 25 | 0 | 513 | 36,268 | 590 | 369 | 883 | 185 | 1 : | 349 | 7 | ## Appendix A1.—Page 3 of 3. - ^a Coho = juvenile coho salmon, Pink = juvenile pink salmon, Chnk = juvenile Chinook salmon, Chum = juvenile chum salmon, DV = Dolly Varden, SB = stickleback, SC = sculpin, SF = starry flounder, PS = pond smelt, PW = pygmy whitefish, and AB = Alaskan blackfish, ISO = isopods, and EU = eulachon. - b Actual number of smolt released, not adjusted for delayed mortality. - Number of smolt released adjusted for delayed mortality. - Calculated by: $= \{(R+1)/(M+1)\}*100$ where: R = number of marked fish recaptured and M = number of marked fish (Carlson et al. 1998) after adjusting for delayed mortality. - ^e Small and large traps fishing for the season at 20:00 on April 17. Partial smolt day; counts only for sockeye. Appendix A2.—Number of sockeye salmon smolt caught by trap, by day from the Chignik River, April 17–June 15, 2015. | - | Sm | all Trap | Lar | ge Trap | Combined Doily Compulation | | Daily Prop | ortion | |------|-------|------------|-------|------------|-----------------------------|-------------------------|------------|--------| | Date | Daily | Cumulative | Daily | Cumulative | Daily | Cumulative ^b | Small | Large | | | • | | • | | • | | | | | 4/17 | - | - | - | - | 187 | 187 | - | - | | 4/18 | 43 | 43 | 107 | 107 | 150 | 337 | 28.67% | 71.33% | | 4/19 | 1,490 | 1,533 | 1,188 | 1,295 | 2,678 | 3,015 | 55.64% | 44.36% | | 4/20 | 237 | 1,770 | 278 | 1,573 | 515 | 3,343 | 46.02% | 53.98% | | 4/21 | 4,198 | 5,968 | 5,331 | 6,904 | 9,529 | 12,872 | 44.05% | 55.95% | | 4/22 | 237 | 6,205 | 408 | 7,312 | 645 | 13,517 | 36.74% | 63.26% | | 4/23 | 252 | 6,457 | 244 | 7,556 | 496 | 14,013 | 50.81% | 49.19% | | 4/24 | 237 | 6,694 | 421 | 7,977 | 658 | 14,671 | 36.02% | 63.98% | | 4/25 | 756 | 7,450 | 1,561 | 9,538 | 2,317 | 16,988 | 32.63% | 67.37% | | 4/26 | 611 | 8,061 | 1,404 | 10,942 | 2,015 | 20,003 | 30.32% | 69.68% | | 4/27 | 123 | 8,184 | 248 | 11,190 | 371 | 19,374 | 33.15% | 66.85% | | 4/28 | 79 | 8,263 | 131 | 11,321 | 210 | 19,584 | 37.62% | 62.38% | | 4/29 | 174 | 8,437 | 336 | 11,657 | 510 | 20,094 | 34.12% | 65.88% | | 4/30 | 110 | 8,547 | 285 | 11,942 | 395 | 20,489 | 27.85% | 72.15% | | 5/1 | 91 | 8,638 | 113 | 12,055 | 204 | 20,693 | 44.61% | 55.39% | | 5/2 | 129 | 8,767 | 154 | 12,209 | 283 | 20,976 | 45.58% | 54.42% | | 5/3 | 82 | 8,849 | 150 | 12,359 | 232 | 21,208 | 35.34% | 64.66% | | 5/4 | 97 | 8,946 | 105 | 12,464 | 202 | 21,410 | 48.02% | 51.98% | | 5/5 | 152 | 9,098 | 147 | 12,611 | 299 | 21,709 | 50.84% | 49.16% | | 5/6 | 258 | 9,356 | 339 | 12,950 | 597 | 22,306 | 43.22% | 56.78% | | 5/7 | 899 | 10,255 | 790 | 13,740 | 1,689 | 23,995 | 53.23% | 46.77% | | 5/8 | 527 | 10,782 | 600 | 14,340 | 1,127 | 25,122 | 46.76% | 53.24% | | 5/9 | 132 | 10,794 | 517 | 14,857 | 649 | 25,651 | 20.34% | 79.66% | | 5/10 | 295 | 11,089 | 538 | 15,395 | 833 | 26,484 | 35.41% | 64.59% | | 5/11 | 308 | 11,397 | 599 | 15,994 | 907 | 27,391 | 33.96% | 66.04% | | 5/12 | 372 | 11,769 | 1,397 | 17,391 | 1,769 | 29,160 | 21.03% | 78.97% | | 5/13 | 499 | 12,268 | 1,146 | 18,537 | 1,645 | 30,805 | 30.33% | 69.67% | | 5/14 | 392 | 12,660 | 1,530 | 20,067 | 1,922 | 32,727 | 20.40% | 79.60% | | 5/15 | 618 | 13,278 | 2,916 | 22,983 | 3,534 | 36,261 | 17.49% | 82.51% | | 5/16 | 221 | 13,499 | 961 | 23,944 | 1,182 | 37,443 | 18.70% | 81.30% | | 5/17 | 376 | 13,875 | 537 | 24,481 | 913 | 38,356 | 41.18% | 58.82% | | 5/18 | 641 | 14,516 | 86 | 24,567 | 727 | 39,083 | 88.17% | 11.83% | | 5/19 | 218 | 14,734 | 709 | 25,276 | 927 | 40,010 | 23.52% | 76.48% | | 5/20 | 515 | 15,249 | 1,088 | 26,364 | 1,603 | 41,613 | 32.13% | 67.87% | | 5/21 | 1,439 | 16,688 | 2,121 | 28,485 | 3,560 | 45,173 | 40.42% | 59.58% | | 5/22 | 568 | 17,256 | 787 | 29,272 | 1,355 | 46,528 | 41.92% | 58.08% | | 5/23 | 190 | 17,446 | 559 | 29,831 | 749 | 47,277 | 25.37% | 74.63% | | 5/24 | 135 | 17,581 | 378 | 30,209 | 513 | 47,790 | 26.32% | 73.68% | | 5/25 | 872 | 18,453 | 1,916 | 32,125 | 2,788 | 50,578 | 31.28% | 68.72% | | 5/26 | 484 | 18,937 | 903 | 33,028 | 1,387 | 51,965 | 34.90% | 65.10% | | 5/27 | 268 | 19,205 | 98 | 33,126 | 366 | 52,331 | 73.22% | 26.78% | | 5/28 | 355 | 19,560 | 491 | 33,617 | 846 | 53,177 | 41.96% | 58.04% | | 5/29 | 155 | 19,715 | 210 | 33,827 | 365 | 53,542 | 42.47% | 57.53% | Appendix A2.–Page 2 of 2. | | Sn | nall Trap | La | rge Trap | Co | ombined | Daily Prop | ortion | |-------|-------|------------|-------|------------|-------|------------|------------|--------| | Date | Daily | Cumulative | Daily | Cumulative | Daily | Cumulative | Small | Large | | 5/30 | 161 | 19,876 | 349 | 34,176 | 510 | 54,052 | 31.57% | 68.43% | | 5/31 | 75 | 19,961 | 117 | 34,293 | 192 | 54,254 | 39.06% | 60.94% | | 6/1 | 108 | 20,059 | 92 | 34,385 | 200 | 54,444 | 54.00% | 46.00% | | 6/2 | 127 | 20,186 | 780 | 35,165 | 907 | 55,351 | 14.00% | 86.00% | | 6/3 | 245 | 20,431 | 350 | 35,515 | 595 | 55,946 | 41.18% | 58.82% | | 6/4 | 161 | 20,592 | 835 | 36,350 | 996 | 56,942 | 16.16% | 83.84% | | 6/5 | 279 | 20,871 | 294 | 36,644 | 573 | 57,515 | 48.69% | 51.31% | | 6/6 | 105 | 20,976 | 204 | 36,848 | 309 | 57,824 | 33.98% | 66.02% | | 6/7 | 178 | 21,154 | 415 | 37,263 | 593 | 58,417 | 30.02% | 69.98% | | 6/8 | 157 | 21,311 | 73 | 37,336 | 230 | 58,647 | 68.26% | 31.74% | | 6/9 | 169 | 21,480 | 269 | 37,605 | 438 | 59,085 | 38.58% | 61.42% | | 6/10 | 264 | 21,844 | 222 | 37,827 | 486 | 59,671 | 54.32% | 45.68% | | 6/11 | 219 | 22,063 | 542 | 38,369 | 761 | 60,432 | 28.78% | 71.22% | | 6/12 | 422 | 22,485 | 458 | 38,827 | 880 | 61,312 | 47.95% | 52.05% | | 6/13 | 279 | 22,764 | 369 | 39,196 | 648 | 61,960 | 43.06% | 56.94% | | 6/14 | 238 | 23,002 | 304 | 39,500 | 542 | 62,502 | 43.91% | 56.09% | | 6/15 | 174 | 23,176 | 191 | 39,691 | 365 | 62,867 | 47.67% | 52.33% | | Total | | 23,176 | | 39,691 | | 62,867 | 36.87% | 63.13% | Small and large traps were raised at 8:00 and 12:00, respectively on June 15 for the season. b Combined cumulative total includes the partial day, 4/17. Appendix A3.-Weighted mean length, weight, and condition factor (K) of sampled smolt, 2015. | | Stat | Starting | Sample | Len | gth (mm) | We | eight (g) | Condi | tion factor | |--------|------------|-----------|--------|----------|----------|------|-----------|--------------|-------------| | Age | Week | Date | Size | | Standard | | Standard | | Standard | | | | | | Mean | Error | Mean | Error | Mean | Error | | 0 | 16 | 4/12 | 1 | 47 | 0.0 | 0.4 | 0.0 | 0.39 | 0.0 | | 0 | 17 | 4/19 | 1 | 51 | 0.0 | 0.8 | 0.0 | 0.60 | 0.0 | | 0 | 18 | 4/26 | 6 | 48 | 0.5 | 0.7 | 0.0 | 0.58 | 0.0 | | 0 | 19 | 5/3 | 10 | 48 | 0.5 | 0.7 | 0.0 | 0.59 | 0.0 | | 0 | 20 | 5/10 | 2 | 49 | 0.0 | 0.7 | 0.0 | 0.59 | 0.0 | | 0 | 23 | 5/31 | 1 | 50 | 0.0 | 0.8 | 0.0 | 0.64 | 0.0 | | 0 | 24 | 6/7 | 24 | 49 | 0.4 | 0.8 | 0.0 | 0.65 | 0.0 | | | | | | | | | | | | | Total | Weighted | d by SS | 45 | 49 | 0.6 | 0.8 | 0.1 | 0.62 | 0.0 | | | Weighted | d by OM | | 49 | | 0.7 | | 0.61 | | | 1 | 16 | 4/12 | 60 | 68 | 0.8 | 2.1 | 0.1 | 0.65 | 0.0 | | 1 | 17 | 4/19 | 213 | 68 | 0.5 | 2.1 | 0.0 | 0.64 | 0.0 | | 1 | 18 | 4/26 | 168 | 64 | 0.7 | 1.7 | 0.1 | 0.63 | 0.0 | | 1 | 19 | 5/3 | 141 | 67 | 0.7 | 2.0 | 0.1 | 0.65 | 0.0 | | 1 | 20 | 5/10 | 99 | 70 | 0.6 | 2.3 | 0.1 | 0.64 | 0.0 | | 1 | 21 | 5/17 | 88 | 70 | 0.7 | 2.3 | 0.1 | 0.64 | 0.0 | | 1 | 22 | 5/24 | 156 | 66 | 0.5 | 1.9 | 0.1 | 0.63 | 0.0 | | 1 | 23 | 5/31 | 165 | 63 | 0.5 | 1.7 | 0.1 | 0.65 | 0.0 | | 1 | 24 | 6/7 | 173 | 61 | 0.6 | 1.6 | 0.1 | 0.66 | 0.0 | | | | | | | | | | | | | Total | Weighted | | 1,263 | 67 | 11.1 | 2.0 | 1.0 | 0.64 | 0.1 | | | Weighted | d by OM | | 66 | | 2.0 | | 0.64 | | | 2 | 16 | 4/12 | 19 | 76 | 1.5 | 3.0 | 0.2 | 0.66 | 0.0 | | 2 | 17 | 4/19 | 24 | 78 | 1.2 | 3.2 | 0.2 | 0.66 | 0.0 | | 2 | 18 | 4/26 | 25 | 75 | 1.6 | 3.0 | 0.2 | 0.68 | 0.0 | | 2
2 | 19 | 5/3 | 49 | 79 | 1.0 | 3.3 | 0.2 | 0.67 | 0.0 | | 2 | 20 | 5/10 | 98 | 76 | 0.6 | 3.0 | 0.1 | 0.66 | 0.0 | | 2 | 21 | 5/17 | 112 | 76 | 0.4 | 2.9 | 0.1 | 0.67 | 0.0 | | 2 | 22 | 5/24 | 43 | 75 | 1.3 | 3.0 | 0.3 | 0.66 | 0.0 | | 2 | 23 | 5/31 | 33 | 80 | 2.1 | 4.1 | 0.5 | 0.73 | 0.0 | | 2 | 24 | 6/7 | 3 | 68 | 1.5 | 2.1 | 0.2 | 0.68 | 0.0 | | Total | Weighted | d by CC | 406 | 77 | 2.7 | 3.1 | 0.8 | 0.67 | 0.0 | | 1 Otal | Weighted | • | 400 | 77
77 | 3.7 | 3.1 | 0.8 | 0.67
0.67 | 0.0 | | | vv eigine(| a by Olvi | | 11 | | 3.1 | | 0.07 | | | 3 | 20 | 5/10 | 1 | 95 | 0.0 | 7.0 | 0.0 | 0.82 | 0.0 | | 3 | 22 | 5/24 | 1 | 93 | 0.0 | 5.9 | 0.0 | 0.73 | 0.0 | ## APPENDIX B. WEATHER AND PHYSICAL OBSERVATIONS, 2015 Appendix B1.-Daily observations at the Chignik River smolt traps in 2015. | | | | | Cloud ^b | | | | evolutions | Stream | | |-------------------|-------|------|-------|--------------------|-------------------|-------|-------|------------|--------|---------------------------------| | | | Air | Water | Cover | Wind ^b | Vel.b | | om) | Gauge | | | Date ^a | Time | (°C) | (°C) | (%) | Dir | (mph) | Small | Large | (cm) | Comments | | 4/17 | - | - | - | - | - | - | - | - | - | no data | | 4/18 | - | - | - | - | - | - | - | - | - | no data | | 4/19 | - | - | - | - | - | - | - | - | - | no data | | 4/20 | 12:05 | - | 2.4 | 100 | W | 8 | 4.25 | 4.00 | - | mixed rain/snow | | 4/21 | 12:05 | 3.0 | 2.3 | 100 | Variable | 3 | 4.00 | 4.00 | - | mixed rain/snow | | 4/22 | 12:15 | 4.0 | 3.1 | 5 | W | 12 | 4.00 | 4.00 | 0 | sunny, partly cloudy, breezy | | 4/23 | 11:50 | 7.8 | 3.4 | 100 | S | 5 | 3.50 | 3.75 | 0 | low water, moved traps out 2 ft | | 4/24 | 12:15 | 6.4 | 3.4 | 70 | S | 3 | 4.00 | 4.00 | 17 | calm winds, partly sunny | | 4/25 | 12:25 | 5.7 | 3.3 | 100 | Variable | 3 | 4.75 | 4.50 | 17 | calm, light rain | | 4/26 | 12:25 | 7.8 | 3.8 | 30 | NW | 12 | 4.00 | 3.75 | 18 | windy downstream, sunny | | 4/27 | 12:15 | 3.6 | 3.5 | 0 | NW | 8 | 4.00 | 4.00 | 17 | sunny | | 4/28 | 11:50
 6.7 | 3.9 | 20 | SE | 5 | 3.75 | 3.75 | 17 | sunny | | 4/29 | 12:10 | 5.6 | 3.7 | 100 | No wind | 0 | 3.50 | 3.75 | 17 | calm | | 4/30 | 12:15 | 8.1 | 4.0 | 95 | W | 5 | 3.75 | 3.75 | 17 | calm | | 5/1 | 11:50 | 7.2 | 4.4 | 15 | W | 5 | 3.75 | 3.75 | 17 | mostly sunny | | 5/2 | 11:55 | 3.9 | 3.7 | 100 | NW | 8 | 3.75 | 4.75 | 18 | moved traps out 3 ft | | 5/3 | 11:50 | 5.7 | 3.9 | 100 | NW | 8 | 4.00 | 4.00 | 18 | overcast | | 5/4 | 12:25 | 8.5 | 4.5 | 75 | SE | 5 | 3.50 | 4.50 | 17 | partly sunny, calm | | 5/5 | 12:06 | 7.8 | 4.3 | 100 | SE | 5 | 3.60 | 4.80 | 17 | calm | | 5/6 | 12:12 | 8.1 | 4.2 | 100 | E | 3 | 3.75 | 4.00 | 18 | calm | | 5/7 | 12:00 | 7.3 | 4.5 | 100 | E | 3 | 3.80 | 4.00 | 21 | calm | | 5/8 | 12:00 | 3.7 | 4.3 | 100 | NW | 20 | 4.50 | 4.50 | 22 | rain | | 5/9 | 11:45 | 4.6 | 4.4 | 10 | W | 15 | 4.75 | 4.50 | 26 | sunny | | 5/10 | 12:00 | 6.6 | 4.6 | 100 | E | 8 | 4.50 | 4.25 | 25 | overcast | | 5/11 | 11:55 | 7.8 | 4.6 | 100 | W | 8 | 4.75 | 4.50 | 26 | overcast, light rain | | 5/12 | 12:25 | 9.8 | 5.3 | 20 | E | 8 | 4.70 | 4.50 | 27 | mostly sunny | | 5/13 | 12:10 | 10.9 | 4.7 | 100 | SE | 5 | 4.50 | 4.50 | 28 | overcast | | 5/14 | 12:00 | 8.8 | 4.9 | 100 | SE | 5 | 5.00 | 5.00 | 30 | | | 5/15 | 12:10 | 8.9 | 5.1 | 80 | SE | 5 | 5.50 | 5.15 | 34 | | | 5/16 | 12:10 | 6.4 | 4.9 | 100 | SE | 23 | 5.30 | 5.00 | 34 | rain | | 5/17 | 11:50 | 7.5 | 4.9 | 100 | SE | 15 | 6.00 | 5.50 | 42 | moved traps in 8 inches | Appendix B1.–Page 2 of 2. | | Stream | evolutions | Trap R | 1 | b | Cloud ^b | | | | | |------------------------------------|--------|------------|--------|-------------------|-------------------|--------------------|-------|------|-------|-------------------| | | Gauge | (rpm) | G 11 | Vel. ^b | Wind ^b | Cover | Water | Air | m: | D . a | | Comments | (cm) | Large | Small | (mph) | Dir | (%) | (°c) | (°c) | Time | Date ^a | | moved traps in 1 foot | 46 | 6.00 | 6.50 | 5 | S | 95 | 5.2 | 7.7 | 12:00 | 5/18 | | | 48 | 6.00 | 6.50 | 13 | S | 100 | 5.6 | 9.4 | 12:10 | 5/19 | | small trap raised at 8:00AM | 54 | 6.25 | - | 5 | SE | 100 | 5.5 | 8.9 | 12:15 | 5/20 | | moved legs in, water very swift | 60 | 6.75 | 7.50 | 3 | E | 100 | 5.4 | 8.8 | 12:15 | 5/21 | | rain | 60 | 6.75 | 8.00 | 13 | E | 100 | 5.5 | 7.5 | 12:00 | 5/22 | | rain | 60 | 6.75 | 8.00 | 20 | E | 100 | 5.6 | 7.5 | 12:15 | 5/23 | | | 64 | 6.80 | 8.25 | 8 | E | 50 | 6.0 | 14.0 | 12:30 | 5/24 | | mostly sunny | 66 | 7.25 | 8.75 | 3 | E | 50 | 6.0 | 13.2 | 12:15 | 5/25 | | | 63 | 7.00 | 8.50 | 8 | S | 90 | 6 | 12.8 | 12:00 | 5/26 | | rainy | 59 | 6.90 | 8.00 | 5 | S | 100 | 6 | 9.4 | 12:05 | 5/27 | | | 60 | 7.000 | 8.25 | 8 | SE | 98 | 6 | 12 | 11:55 | 5/28 | | | 60 | 7.20 | 8.00 | 10 | SE | 100 | 6.5 | 11.3 | 12:04 | 5/29 | | | 62 | 7.25 | 8.25 | 0 | No wind | 100 | 6.4 | 13.2 | 12:17 | 5/30 | | | 66 | 7.25 | 8.80 | 5 | SE | 100 | 6.5 | 10.2 | 12:00 | 5/31 | | | 66 | 7.75 | 8.00 | 3 | Variable | 100 | 6.6 | 10.5 | 12:10 | 6/1 | | | 63 | 7.50 | 8.00 | 3 | Variable | 90 | 6.7 | 11.4 | 12:10 | 6/2 | | | 62 | 7.25 | 8.00 | 5 | NW | 100 | 7.0 | - | 12:15 | 6/3 | | light rain | 60 | 7.00 | 8.75 | 0 | No wind | 100 | 6.9 | 11.0 | 11:55 | 6/4 | | J | 54 | 7.75 | 6.75 | 0 | No wind | 90 | 8.4 | 14.3 | 12:07 | 6/5 | | | 52 | 6.5 | 7.25 | 3 | NW | 85 | 8.5 | 14.3 | 12:03 | 6/6 | | | 50 | 6.00 | 6.90 | 3 | NW | 99 | 8.6 | 11.3 | 12:00 | 6/7 | | rain, water level dropping quickly | 42 | 6.00 | 6.50 | 10 | SE | 100 | 9.2 | 10.4 | 12:05 | 6/8 | | | 40 | 5.75 | 6.25 | 5 | S | 100 | 8.8 | 11.2 | 12:00 | 6/9 | | breezy; gusts to 20-25 mph | 42 | 5.50 | 6.00 | 15 | W | 90 | 8.6 | 10.2 | 12:07 | 6/10 | | partly sunny | 42 | 6.00 | 6.30 | 3 | W | 60 | 8.2 | 11.8 | 12:00 | 6/11 | | sunny | 42 | 6.00 | 6.25 | 10 | NW | 5 | 8.5 | 12.5 | 12:00 | 6/12 | | foggy/sunny | 41 | 6.00 | 6.25 | 5 | W | 0 | 9.5 | 14.5 | 12:15 | 6/13 | | sunny | 39 | 5.50 | 6.25 | 15 | NW | 0 | 9.3 | 12.2 | 12:00 | 6/14 | | sunny, breezy | 38 | 5.50 | 6.25 | 15 | NW | 0 | 9.8 | 12.0 | 12:10 | 6/15 | | sunny; traps raised for season | 39 | 5.50 | - | 10 | NW | 0 | 9.8 | 14.7 | 11:48 | 6/16 | Corresponding to actual calendar day, and beginning of smolt day Based on observer estimates. Appendix B2.—Air and water temperature (A), and stream height measured at the Chignik River smolt traps (B), 2015. ## APPENDIX C. HISTORICAL LIMNOLOGY DATA Appendix C1.—Seasonal averages of water quality parameters, nutrient concentrations, and photosynthetic pigments by year for Black Lake, 2000–2015. | | 2000 ^a | 2001 ^b | 2002 | 2003 | 2004 | 2005 | 2006 ^{b,c} | 2007 ^b | 2008 ^b | 2009 | 2010 | 2011 | 2012° | 2013 ^{b,c,d} | 2014 ^{c,e} | 2015 ^b | |--|-------------------|-------------------|-------|-------|--------|-------|---------------------|-------------------|-------------------|-------|-------|--------|--------|-----------------------|---------------------|-------------------| | pН | 7.43 | 7.53 | 7.45 | 7.45 | 7.81 | 7.57 | 8.01 | 7.64 | 7.64 | 7.67 | 7.78 | 7.69 | 7.69 | 7.89 | 8.23 | 7.80 | | Alkalinity (mg/L CaCO ₃) | 13.3 | 32.5 | 32.3 | 32.3 | 30.2 | 24.3 | 20.5 | 19.7 | 19.0 | 29.4 | 22.0 | 26.6 | 26.7 | 29.5 | 34.8 | 25.7 | | Total phosphorous (µg/L P) | 56.8 | 35.2 | 37.1 | 41.6 | 22.2 | 27.9 | 20.4 | 24.4 | 22.2 | 41.1 | 29.8 | 34.3 | 11.0 | 31.9 | 13.9 | 16.4 | | Total filterable phosphorous (µg/L P) | 10.7 | 9.8 | 98.0 | 10.1 | 5.1 | 8.6 | 11.0 | ND | ND | 6.9 | 8.0 | 4.3 | 3.2 | 4.9 | 3.3 | 4.4 | | Filterable reactive phosphorous (µg/L P) | 4.0 | 7.4 | 24.7 | 5.4 | 2.6 | 7.2 | 9.1 | ND | ND | ND | 3.3 | 3.2 | 1.5 | 1.3 | 3.3 | 2.0 | | Total kjedhal nitrogen (µg/L N) | ND | 320.6 | 323.5 | 256.8 | 188.8 | 324.5 | 216.0 | 124.3 | 263.7 | 233.5 | 210.8 | 426.5 | ND | 979.7 | 277.0 | 298.0 | | Ammonia (μg/L N) | 36.6 | 3.3 | 4.1 | 4.5 | 9.7 | 3.9 | 11.0 | 130.1 | 3.7 | 2.6 | 6.4 | 3.3 | 6.0 | 4.4 | 5.3 | 6.1 | | Nitrate + Nitrite (µg/L N) | 38.9 | 15.5 | 8.3 | 25.2 | 3.7 | 1.9 | 0.9 | 1.6 | 0.6 | 1.9 | 1.0 | 1.1 | 2.4 | 2.9 | 5.7 | 1.1 | | Silicon (µg/L) | ND | ND | ND | ND | 3382.8 | ND | ND | ND | ND | ND | ND | 2925.7 | 1618.6 | 1541.2 | 2752.0 | 2596.0 | | Chlorophyll a (µg/L) | 18.1 | 4.3 | 2.6 | 5.1 | 3.6 | 5.0 | 4.4 | 3.3 | 6.6 | 3.0 | 2.8 | 4.6 | 5.8 | 5.0 | 4.1 | 7.7 | | Phaeophytin a (μg/L) | 10.0 | 11.9 | 1.4 | 1.8 | 0.2 | 1.0 | 0.8 | 0.9 | 1.4 | 1.4 | 1.5 | 0.5 | 0.8 | 1.7 | 1.3 | 1.1 | ^a Seasonal average includes a surface water sample in August. b Limnology samples were not collected in August. ^c Limnology samples were not collected in May. d Limnology samples were collected in September. e Limnology samples were not collected in July. Appendix C2.-Seasonal averages of water quality parameters, nutrient concentrations, and photosynthetic pigments for Chignik Lake, 2000-2015. | | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 ^a | 2007 ^a | 2008 ^a | 2009 | 2010 | 2011 ^{a,b} | 2012 ^e | 2013 ^{a,b} | 2014 ^{a,b,e} | 2015 ^b | |--|-------|-------|-------|-------|--------|-------|-------------------|-------------------|-------------------|-------|--------|---------------------|-------------------|---------------------|-----------------------|-------------------| | pH | 7.81 | 7.47 | 7.45 | 7.38 | 7.62 | 7.57 | 7.70 | 7.46 | 7.48 | 7.50 | 7.22 | 7.52 | 7.36 | 7.71 | 7.75 | 7.62 | | Alkalinity (mg/L CaCO ₃) | 15.0 | 24.8 | 24.6 | 23.5 | 22.4 | 23.8 | 24.8 | 18.2 | 21.0 | 23.8 | 20.1 | 22.9 | 24.1 | 26.2 | 26.2 | 21.4 | | Total phosphorous ($\mu g/L\ P$) | 14.5 | 27.6 | 19.7 | 16.7 | 18.6 | 15.8 | 20.1 | 14.2 | 15.6 | 22.3 | 13.6 | 12.4 | 10.2 | 14.5 | 8.1 | 7.1 | | Total filterable phosphorous ($\mu g/L\ P$) | 5.9 | 12.3 | 8.5 | 7.5 | 6.5 | 6.5 | 8.3 | ND | ND | ND | 5.4 | 3.3 | 3.5 | 3.0 | 2.3 | 2.4 | | Filterable reactive phosphorous ($\mu g/L\ P$) | 5.2 | 8.3 | 4.6 | 5.6 | 4.1 | 5.7 | 8.9 | ND | ND | ND | 4.5 | 5.1 | 2.4 | 1.9 | 3.9 | 2.7 | | Total kjedhal nitrogen $(\mu g/L\ N)^d$ | 230.0 | 101.8 | 119.7 | 99.0 | 146.5 | 199.5 | 86.0 | 148.3 | 96.3 | 79.8 | 44.5 | 151.0 | ND | 344.5 | 71.1 | 202.9 | | Ammonia (µg/L N) | 28.2 | 10.3 | 10.5 | 9.8 | 9.1 | 6.4 | 10.7 | 7.9 | 5.9 | 5.8 | 6.7 | 8.3 | 11.0 | 5.8 | 4.3 | 7.7 | | Nitrate + Nitrite (μ g/L N) | 162.6 | 191.6 | 117.4 | 166.7 | 128.0 | 103.3 | 129.9 | 194.0 | 192.5 | 152.3 | 154.4 | 187.1 | 171.7 | 133.3 | 149.1 | 68.0 | | Silicon (µg/L) | ND | ND | ND | ND | 4128.8 | ND | ND | ND | ND | ND | 5986.1 | 2966.0 | 5289.8 | 4445.1 | 5396.3 | 4736.6 | | Chlorophyll a (µg/L) | 9.1 | 4.7 | 2.3 | 2.3 | 4.0 | 3.0 | 6.6 | 2.2 | 2.2 | 2.3 | 1.5 | 2.2 | 2.9 | 2.9 | 1.9 | 6.4 | | Phaeophytin a (µg/L) | 1.6 | 1.3 | 1.3 | 0.5 | 0.3 | 0.6 | 0.9 | 0.4 | 0.6 | 0.6 | 0.8 | 0.5 | 0.3 | 0.7 | 0.8 | 2.6 | Limnological samples were not collected in August. Limnological samples were collected in September. Limnological samples were not collected in May. TKN only processed on 1m samples. Limnological samples were collected on July 1 and July 31. 70 Appendix C3.—Seasonal average number of zooplankton per m² from Black Lake by year, 2000–2015. | | 2000 | 2001 ^a | 2002 ^b | 2003 | 2004 | 2005 | 2006 ^{a,c} | 2007 ^a | 2008 ^a | 2009 | 2010 | 2011 | 2012 ^c | 2013 ^{a,b,c} | 2014 ^{c,d} | 2015 ^{a,e} | |------------------------------|---------|-------------------|-------------------|---------|---------|---------|---------------------|-------------------|-------------------|---------|--------|---------|-------------------|-----------------------|---------------------|---------------------| | Taxon | | | | | | | | | | | | | | | | | | Copepods | | | | | | | | | | | | | | | | | | Cyclops | 39,819 | 3,668 | 50,573 | 19,042 | 46,198 | 46,842 | 31,582 | 5,131 | 13,093 | 24,031 | 18,312 | 8,519 | 15,906 | 48,461 | 36,385 | 11,014 | | Ovig. Cyclops | - | - | - | 265 | - | - | - | - | - | - | 66 | 1,354 | - | - | - | - | | Diaptomus | 3,747 | 1,533 | 3,153 | 11,080 | 23,010 | 3,716 | 796 | 1,062 | - | 2,489 | 2,787 | - | - | - | - | - | |
Ovig. Diaptomus | - | - | - | 1,327 | - | 265 | - | - | - | - | 149 | - | - | - | - | - | | Epischura | 9,166 | 1,946 | 6,805 | 6,303 | 37,649 | 18,113 | - | 5,750 | - | 3,729 | 4,263 | 2,389 | 5,166 | 10,899 | - | 5,573 | | Ovig. Epischura | 159 | - | - | - | - | - | - | - | - | - | - | 318 | - | 584 | - | - | | Eurytemora | - | - | - | - | - | - | - | - | - | - | 199 | 2,309 | 3,769 | 5,547 | - | 4,777 | | Ovig. Eurytemora | - | - | - | - | - | - | - | - | - | - | - | 2,866 | - | 2,707 | - | - | | Harpacticus | - | 1,062 | - | 531 | 531 | - | 265 | - | - | - | 149 | - | 177 | - | - | - | | Nauplii | 24,298 | 3,716 | 24,023 | 24,350 | 40,509 | 38,150 | 8,758 | 9,996 | 16,189 | 28,938 | 12,971 | 18,869 | 10,209 | 41,012 | 19,719 | 16,720 | | Total copepods | 77,189 | 11,925 | 84,554 | 62,898 | 147,897 | 107,086 | 41,401 | 21,939 | 29,282 | 59,188 | 38,897 | 36,624 | 35,226 | 109,209 | 56,104 | 38,084 | | Cladocerans | | | | | | | | | | | | | | | | | | Bosmina | 46,900 | 38,417 | 86,316 | 285,496 | 398,855 | 203,755 | 2,322 | 619 | 1,681 | 49,209 | 28,646 | 3,424 | 27,955 | 25,088 | 20,541 | 29,857 | | Ovig. Bosmina | 13,008 | 9,802 | 35,159 | 39,809 | 90,147 | 29,989 | 796 | - | 1,681 | 11,545 | 7,431 | 52,787 | 2,300 | 584 | 3,556 | 8,360 | | Chydorinae | 14,441 | 369,840 | 30,127 | 3,516 | 78,716 | 12,407 | 3,052 | 2,919 | - | - | - | 318 | 1,203 | 26,787 | 690 | 12,739 | | Ovig. Chydorinae | - | - | 446 | - | 398 | - | - | - | - | - | - | 8,121 | - | 1,645 | - | 4,777 | | Daphnia L. | 861 | 248 | - | 1,526 | 199 | - | - | - | - | 66 | - | 80 | 531 | 1,062 | - | - | | Holopedium | - | - | - | - | - | - | - | - | - | - | 66 | - | 531 | 584 | - | - | | Immature Cladocera | 1,115 | - | - | 21,895 | 7,083 | 17,914 | 2,588 | - | - | 8,824 | 4,943 | 16,162 | 7,006 | 36,837 | - | 3,981 | | Total cladocerans | 76,324 | 418,306 | 152,049 | 352,243 | 575,398 | 264,066 | 8,758 | 3,539 | 3,362 | 69,644 | 41,086 | 80,892 | 39,526 | 92,587 | 24,788 | 59,713 | | Total copepods + cladocerans | 153,513 | 430,231 | 236,603 | 415,141 | 723,295 | 371,152 | 50,159 | 25,478 | 32,643 | 128,832 | 79,983 | 117,516 | 74,752 | 201,796 | 80,892 | 97,797 | Zooplankton samples were not collected in August. Zooplankton samples were collected in September. Zooplankton samples were not collected in May. Zooplankton samples were not collected in July. Zooplankton samples were not collected in June. Appendix C4.—Average weighted biomass estimates (mg dry weight/m²) of the major Black Lake zooplankton taxon by year, 2000–2015. | Taxon | 2000 | 2001 ^a | 2002 ^b | 2003 | 2004 | 2005 | 2006 ^{a,c} | 2007 ^a | 2008 ^a | 2009 | 2010 | 2011 | 2012 ^c | 2013 ^{a,b,c} | 2014 ^{c,d} | 2015 ^{a,e} | |-------------------|--------|-------------------|-------------------|--------|--------|--------|---------------------|-------------------|-------------------|--------|-------|--------|-------------------|-----------------------|---------------------|---------------------| | Copepods | | | | | | | | | | | | | | | | | | Cyclops | 45.36 | 4.36 | 35.79 | 18.34 | 35.15 | 44.39 | 22.04 | 4.47 | 14.02 | 23.90 | 12.46 | 8.26 | 15.05 | 42.55 | 65.52 | 10.31 | | Ovig. Cyclops | - | - | - | 0.80 | - | - | - | - | - | - | 0.38 | 3.36 | - | - | - | - | | Diaptomus | 13.70 | 3.29 | 15.71 | 42.68 | 29.55 | 8.20 | 1.11 | 2.89 | - | 5.58 | 7.05 | - | - | - | - | - | | Ovig. Diaptomus | - | - | - | 8.88 | - | 2.24 | - | - | - | - | 1.16 | - | - | - | - | - | | Epischura | 10.40 | 9.16 | 3.58 | 3.57 | 65.64 | 14.02 | - | 10.04 | - | 3.19 | 2.89 | 1.64 | 4.52 | 8.18 | - | 1.26 | | Ovig. Epischura | 1.68 | - | - | - | - | - | - | - | - | - | - | 0.60 | - | 6.42 | - | - | | Eurytemora | - | - | - | - | - | - | - | - | - | - | 1.26 | 9.52 | 20.36 | 25.04 | - | 11.33 | | Ovig. Eurytemora | - | - | - | - | - | - | - | - | - | - | - | 24.04 | - | 26.64 | - | - | | Harpacticus | - | 1.78 | - | 0.35 | - | - | 0.17 | - | - | - | 0.09 | - | 0.18 | - | - | - | | Total copepods | 71.14 | 18.59 | 55.08 | 74.62 | 130.34 | 68.85 | 23.32 | 17.40 | 14.02 | 32.67 | 25.29 | 47.42 | 40.11 | 108.83 | 65.52 | 22.90 | | Cladocerans | | | | | | | | | | | | | | | | | | Bosmina | 43.23 | 40.64 | 66.42 | 294.29 | 372.52 | 180.80 | 2.07 | 0.34 | 1.45 | 49.59 | 25.02 | 2.31 | 22.47 | 25.73 | 13.73 | 21.14 | | Ovig. Bosmina | 17.10 | 10.48 | 44.36 | 78.67 | 128.39 | 43.31 | 0.81 | - | 2.58 | 18.07 | 12.28 | 70.25 | 2.99 | 0.88 | 7.20 | 7.37 | | Chydorinae | 8.16 | 1685.43 | 15.52 | 2.35 | 38.91 | 8.58 | 1.84 | 2.08 | - | - | - | - | 0.45 | 15.91 | 0.54 | 5.90 | | Ovig. Chydorinae | - | - | 0.41 | - | 0.42 | - | - | - | - | - | - | 4.53 | - | 1.77 | - | 1.88 | | Daphnia L. | 0.73 | 0.07 | - | 2.31 | 0.05 | - | - | - | - | 0.16 | - | 0.17 | 0.55 | - | - | - | | Holopedium | - | - | - | - | - | - | - | - | - | - | 0.77 | - | 0.40 | 1.29 | - | - | | Total cladocerans | 69.22 | 1736.62 | 126.71 | 377.62 | 540.29 | 232.69 | 4.72 | 2.42 | 4.03 | 67.82 | 38.07 | 77.26 | 26.86 | 45.58 | 21.47 | 36.29 | | Total biomass | 140.36 | 1755.21 | 181.79 | 452.24 | 670.63 | 301.54 | 28.04 | 19.82 | 18.05 | 100.49 | 63.36 | 124.68 | 66.97 | 154.41 | 86.99 | 59.19 | Zooplankton samples were not collected in August. Zooplankton samples were collected in September. Zooplankton samples were not collected in May. Zooplankton samples were not collected in July. e Zooplankton samples were not collected in June. Appendix C5.—Seasonal average number of zooplankton per m² from Chignik Lake by year, 2000–2015. | Taxon | 2000 | 2001 | 2002 | 2003 ^a | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 ^{a,b,c} | 2013 ^{a,c} | 2014 ^{a,c,d} | 2015 ^a | |--------------------|---------|-----------|---------|-------------------|---------|---------|---------|---------|---------|---------|---------|---------|-----------------------|---------------------|-----------------------|-------------------| | Copepods | | | | | | | | | | | | | | | | | | Cyclops | 193,005 | 43,363 | 170,001 | 37,726 | 140,995 | 120,322 | 175,889 | 292,645 | 82,109 | 130,339 | 92,755 | 142,259 | 72,426 | 152,987 | 46,554 | 53,808 | | Ovig. Cyclops | 2,119 | 3,507 | 14,580 | 916 | 4,547 | 10,388 | 24,648 | 10,898 | 2,637 | 3,767 | 3,679 | 6,844 | 1,920 | 12,435 | 244 | 5,082 | | Diaptomus | 11,072 | 12,869 | 35,347 | 62,274 | 44,994 | 49,367 | 17,350 | 8,741 | 14,099 | 34,562 | 32,866 | - | - | - | - | - | | Ovig. Diaptomus | 765 | 48 | 4,777 | 1,393 | 2,704 | 2,816 | 1,169 | 1,443 | 1,858 | 1,368 | 1,302 | - | - | - | - | - | | Epischura | 33,615 | 13,400 | 49,645 | 70,621 | 66,980 | 51,946 | 6,842 | 3,168 | 10,350 | 5,180 | 10,039 | 17,411 | 15,822 | 9,081 | 66 | - | | Ovig. Epischura | 149 | 48 | - | - | - | - | - | - | - | - | - | 265 | - | 100 | - | - | | Eurytemora | - | - | - | - | - | - | - | - | - | - | 2,223 | 18,063 | 8,740 | 13,008 | 45,746 | 52,229 | | Ovig. Eurytemora | - | - | - | - | - | - | - | - | - | - | - | 12,029 | 164 | 896 | 1,181 | 8,970 | | Harpacticus | 178 | 528 | 1,244 | 398 | 979 | 348 | 1,335 | 265 | 100 | 604 | 559 | - | 332 | 149 | - | 478 | | Ovig. Harpaticus | - | - | - | - | - | - | - | 133 | - | - | 66 | - | 62 | - | - | 40 | | Nauplii | 41,723 | 14,969 | 92,473 | 55,573 | 73,434 | 115,371 | 87,024 | 47,605 | 36,148 | 48,066 | 35,065 | 63,923 | 47,607 | 92,054 | 68,183 | 169,931 | | Total copepods | 282,626 | 88,733 | 368,067 | 228,901 | 334,632 | 350,559 | 314,258 | 364,898 | 147,301 | 223,885 | 178,554 | 260,795 | 147,072 | 280,708 | 161,974 | 290,539 | | Cladocerans | | | | | | | | | | | | | | | | | | Bosmina | 46,646 | 30,213 | 70,113 | 73,447 | 59,531 | 88,990 | 37,553 | 13,021 | 38,112 | 22,030 | 39,442 | 10,735 | 50,495 | 25,832 | 77,854 | 25,133 | | Ovig. Bosmina | 12,137 | 4,622 | 19,622 | 14,358 | 8,919 | 24,968 | 8,393 | 2,604 | 9,372 | 1,592 | 3,581 | 20,674 | 1,132 | 1,612 | 2,988 | 6,462 | | Chydorinae | 4,000 | 1,516,382 | 11,462 | 1,115 | 8,207 | 6,179 | 13,311 | 6,137 | 531 | 43,676 | 7,844 | 2,057 | 2,066 | 9,587 | 166 | 3,556 | | Ovig. Chydorinae | - | - | 133 | - | 166 | - | - | - | - | 13,854 | 1,555 | 3,299 | 88 | 100 | - | 173 | | Daphnia L. | 8,251 | 1,462 | 20,750 | 68,073 | 30,072 | 15,787 | 8,053 | 38,681 | 11,901 | - | - | 10,707 | 1,407 | 87,279 | 100,292 | 102,150 | | Ovig. Daphnia L. | 909 | 33 | 10,516 | 7,086 | 7,501 | 6,336 | 1,120 | 16,073 | 2,189 | - | - | 7,912 | 212 | 12,011 | 17,030 | 25,663 | | Holopedium | 40 | - | - | - | - | - | - | - | - | - | - | - | 102 | - | - | - | | Immature Cladocera | 1,411 | 5,862 | 5,955 | 5,679 | 4,082 | 12,415 | 9,554 | - | - | 6,251 | 7,593 | 10,646 | 5,281 | 22,310 | 17,825 | 22,797 | | Total cladocerans | 73,393 | 1,558,574 | 138,552 | 169,759 | 118,478 | 154,674 | 77,984 | 76,516 | 62,105 | 87,402 | 60,015 | 66,030 | 60,784 | 158,730 | 216,155 | 185,934 | Total copepods + cladocerans 356,019 1,647,307 506,618 398,660 453,110 505,233 392,242 441,415 209,407 311,287 238,570 326,825 207,856 439,438 378,130 476,473 ^a Zooplankton samples were collected in September. ^b Zooplankton samples were not collected in May. ^c Zooplankton samples were not collected in August. ^d Zooplankton samples were collected on July 1 and July 31. Appendix C6.—Average weighted biomass estimates (mg dry weight/m²) of the major Chignik Lake zooplankton taxon by year, 2000–2015. | Taxon | 2000 | 2001 | 2002 | 2003 ^a | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 ^{a,b,c} | 2013 ^{a,c} | 2014 ^{a,c,d} | 2015 ^a | |-------------------|---------|---------|--------|-------------------|--------|--------|--------|--------|--------|--------|--------|--------|-----------------------|---------------------|-----------------------|-------------------| | | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | | Copepods | | | | | | | | | | | | | | | | | | Cyclops | 356.85 | 333.52 | 200.10 | 36.40 | 137.55 | 138.37 | 376.50 | 467.14 | 131.58 | 220.36 | 112.79 | 171.18 | 91.04 | 165.90 | 59.75 | 55.13 | | Ovig.
Cyclops | 15.31 | 135.69 | 58.16 | 3.71 | 20.39 | 40.33 | 153.67 | 58.86 | 13.40 | 25.27 | 15.51 | 32.21 | 9.58 | 57.04 | 1.25 | 28.95 | | Diaptomus | 252.75 | 423.33 | 129.24 | 136.41 | 97.45 | 125.38 | 37.81 | 40.58 | 76.05 | 72.87 | 100.40 | - | - | - | - | - | | Ovig. Diaptomus | 18.42 | 0.07 | 28.74 | 7.18 | 16.54 | 23.24 | 12.34 | 13.43 | 6.40 | 13.19 | 12.13 | - | - | - | - | - | | Epischura | 146.70 | 405.59 | 34.33 | 37.86 | 50.36 | 43.47 | 4.90 | 4.17 | 13.16 | 4.21 | 7.98 | 16.17 | 15.38 | 6.45 | 0.09 | 0.00 | | Ovig. Epischura | 1.03 | 0.08 | - | - | - | - | - | - | - | - | - | 0.29 | - | 1.07 | - | - | | Eurytemora | - | - | - | - | - | - | - | - | - | - | 11.76 | 95.90 | 48.65 | 84.60 | 177.44 | 161.76 | | Ovig. Eurytemora | - | - | - | - | - | - | - | - | - | - | - | 95.53 | 1.58 | 7.84 | 10.31 | 82.46 | | Harpacticus | 0.12 | 1.45 | 0.76 | 0.26 | 0.60 | 0.27 | 1.09 | 0.39 | 0.05 | 0.43 | 0.34 | - | 0.21 | 0.27 | - | 0.39 | | Ovig. Harpaticus | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 0.02 | | Total copepods | 791.18 | 1299.73 | 451.33 | 221.82 | 322.89 | 371.06 | 586.31 | 584.57 | 240.64 | 336.33 | 260.91 | 411.28 | 166.44 | 323.17 | 248.84 | 328.71 | | Cladocerans | | | | | | | | | | | | | | | | | | Bosmina | 182.98 | 141.13 | 57.52 | 77.57 | 47.50 | 77.73 | 30.74 | 12.37 | 35.48 | 23.33 | 35.80 | 9.01 | 45.93 | 27.70 | 56.15 | 10.54 | | Ovig. Bosmina | 66.93 | 29.81 | 27.30 | 24.83 | 11.32 | 31.43 | 9.86 | 5.66 | 11.87 | 2.60 | 5.72 | 27.26 | 1.48 | 2.39 | 3.15 | 4.28 | | Chydorinae | 5.16 | 15.48 | 7.47 | 0.75 | 5.80 | 3.90 | 9.25 | 3.52 | 0.15 | - | - | 1.20 | 1.32 | 5.62 | 0.24 | 2.11 | | Ovig. Chydorinae | - | - | 0.09 | - | 0.23 | - | - | - | - | - | - | 2.28 | 0.09 | 0.08 | - | 0.14 | | Daphnia L. | 23.20 | 15.17 | 23.94 | 77.20 | 34.64 | 19.22 | 8.90 | 47.63 | 13.33 | 52.15 | 9.19 | 8.09 | 1.44 | 90.89 | 121.98 | 63.76 | | Ovig. Daphnia L. | 6.03 | 0.09 | 33.57 | 19.31 | 24.07 | 19.21 | 2.66 | 45.04 | 8.05 | 34.75 | 5.69 | 18.01 | 0.60 | 29.42 | 46.35 | 38.98 | | Holopedium | 0.22 | - | - | - | - | - | - | - | - | - | - | - | 0.04 | - | - | - | | Total cladocerans | 284.52 | 201.68 | 149.89 | 199.66 | 123.56 | 151.49 | 61.41 | 114.22 | 68.88 | 112.83 | 56.40 | 65.85 | 50.90 | 156.10 | 227.87 | 119.81 | | Total biomass | 1075.70 | 1501.41 | 601.22 | 421.48 | 446.45 | 522.55 | 647.72 | 698.79 | 309.52 | 449.16 | 317.31 | 477.13 | 217.34 | 479.27 | 476.71 | 448.52 | | | | | | | | | | | | | | | | | | | ^a Zooplankton samples were collected in September. ^b Zooplankton samples were not collected in May. ^c Zooplankton samples were not collected in August. d Zooplankton samples were collected on July 1 and July 31. ## APPENDIX D. BEACH SEINE DATA Appendix D1.-Sampling events in Black Lake, 2009-2015. | | May | June | July | August | September | |------|-----|------|------|---------|-----------| | 2009 | | X | X | | | | 2010 | X | X | X | | | | 2011 | X | X | X | | | | 2012 | | X | X | | | | 2013 | | X | X | | X | | 2014 | X | X | | | | | 2015 | X | | X | X^{a} | | ^a Only 1 site was sampled in Black Lake in August 2015. Appendix D2.-Black Lake beach seine catches, 2010-2015. | Year | Month | Sockeye
juveniles | Sockeye
fry | Total
Sockeye | Coho
juveniles | Coho
fry | Chinook S
smolt | tickleback | Pond
Smelt | Dolly
Varden | Sculpin | |------|---------------------|----------------------|----------------|------------------|-------------------|-------------|--------------------|------------|---------------|-----------------|---------| | 2010 | May | 0 | 46 | 46 | 3 | ND | 0 | 5 | 0 | 0 | ND | | | June | 750 | 772 | 1522 | 1 | ND | 17 | 209 | 554 | 0 | ND | | | July | 23 | 67 | 90 | 3 | ND | 1 | 50 | 0 | 0 | ND | | 2011 | May | 0 | 132 | 132 | 319 | ND | 1 | 853 | 1 | 0 | ND | | | June | 3 | 914 | 917 | 2 | ND | 5 | 10 | 11 | 3 | ND | | | July | 157 | 34 | 191 | 79 | ND | 0 | 13 | 186 | 2 | ND | | 2012 | June | 0 | 7928 | 7928 | 5 | 0 | 0 | 15 | 0 | 2 | 0 | | | July | 108 | 1246 | 1354 | 12 | 7 | 0 | 147 | 162 | 1 | 0 | | 2013 | June | 5 | 765 | 770 | 9 | 0 | 0 | 597 | 0 | 1 | 17 | | | July | 0 | 381 | 381 | 0 | 0 | 0 | 81 | 0 | 0 | 17 | | | September | 20 | 0 | 20 | 19 | 0 | 0 | 68 | 67 | 0 | 16 | | 2014 | May | 0 | 1416 | 1416 | 7 | 29 | 0 | 36 | 2 | 0 | 8 | | | June | 434 | 70 | 504 | 6 | 6 | 0 | 230 | 107 | 0 | 5 | | 2015 | May | 80 | 7 | 87 | 157 | 2 | 0 | 133 | 0 | 0 | 1 | | | July | 65 | 0 | 65 | 15 | 0 | 0 | 410 | 5 | 1 | 0 | | ī | August ^a | 0 | 0 | 0 | 24 | 0 | 0 | 40 | 0 | 0 | 0 | ^a Only 1 set at outlet of Black Lake sampled in August 2015. Appendix D3.–Sampling events in Chignik Lagoon, 2009–2015. | Year | May | June | July | August | |------|-----|---------|------|--------| | 2009 | X | X | X | | | 2010 | | X | X | | | 2011 | X | X^{a} | X | | | 2012 | | X | X | | | 2013 | X | X | X | X | | 2014 | X | X | X | X | | 2015 | X | X | X | X | ^a Only 1 site sampled in June 2011. Appendix D4.—Chignik Lagoon beach seine catches, 2010-2015. | | | Sockeye | Sockeye | Total | Coho | Coho | Chinook | | Pond | Dolly | | |------|-------------------|---------|---------|---------|-------|------|---------|-------------|-------|--------|---------| | Year | Month | smolt | fry | Sockeye | smolt | fry | smolt | Stickleback | Smelt | Varden | Sculpin | | 2010 | June | 65 | 27 | 92 | 5 | ND | 3 | 21 | 0 | 12 | 1 | | | July | 83 | 319 | 402 | 2 | ND | 70 | 39 | 0 | 69 | 1 | | 2011 | May | 77 | 803 | 880 | 3 | ND | 22 | 11 | 0 | 109 | 5 | | | June ^a | 90 | 61 | 151 | 3 | ND | 23 | 7 | 0 | 87 | 3 | | | July | 113 | 0 | 113 | 9 | ND | 62 | 14 | 0 | 99 | 4 | | 2012 | June | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | | | July | 305 | 32 | 337 | 27 | 32 | 0 | 9 | 0 | 225 | 2 | | 2013 | May | 85 | 3 | 88 | 9 | 0 | 0 | 13 | 0 | 17 | 0 | | | June | 140 | 6 | 146 | 6 | 0 | 2 | 2 | 0 | 189 | 7 | | | July | 380 | 1 | 381 | 21 | 0 | 0 | 3 | 0 | 59 | 6 | | | August | 27 | 11 | 38 | 15 | 3 | 0 | 5 | 2 | 11 | 9 | | 2014 | May | 768 | 134 | 902 | 12 | 0 | 0 | 366 | 66 | 93 | 8 | | | June | 102 | 7 | 109 | 35 | 0 | 0 | 52 | 0 | 40 | 1 | | | July | 90 | 4 | 94 | 2 | 0 | 0 | 3 | 0 | 192 | 22 | | | August | 8 | 0 | 8 | 17 | 0 | 0 | 13 | 0 | 40 | 15 | | 2015 | May | 729 | 70 | 799 | 2 | 1 | 0 | 5,020 | 0 | 78 | 6 | | | June | 278 | 3 | 281 | 41 | 0 | 0 | 505 | 0 | 364 | 2 | | | July | 56 | 1 | 57 | 1 | 0 | 0 | 25,619 | 1,050 | 4 | 0 | | | August | 29 | 0 | 29 | 30 | 0 | 0 | 4 | 3 | 22 | 10 | ^a Only 1 site sampled in June 2011. Appendix D5.—Mean length and weight of juvenile sockeye salmon, by age class, captured in beach seines, 2009–2015, in Black Lake and Chignik Lagoon | | | | Fresh | water-ag | e-0 | Fresh | water-ag | e-1 | Fresh | water-ag | e-2 | |------|----------------|------------------------|----------|--------------|------------|--------|----------|--------|--------|----------|--------| | | | | Sample | Length | Weight | Sample | Length | Weight | Sample | Length | Weight | | Year | Location | Date | size | (mm) | (g) | size | (mm) | (g) | size | (mm) | (g) | | 2009 | Black Lake | 6/15/2009 | 37 | 48.3 | 1.4 | 0 | | | | | | | | | 7/9/2009 | 63 | 50.4 | 1.4 | 3 | 54.3 | 1.7 | | | | | | Chignik Lagoon | 5/24/2009 | 10 | 53.6 | 1.5 | 20 | 75.6 | 3.9 | 4 | 76.5 | 4.2 | | | | 6/24/2009 | 53 | 61.4 | 2.8 | 19 | 83.4 | 6.2 | 1 | 83.0 | 5.6 | | | | 7/5/2009 | | | | 25 | 76.0 | 5.1 | 2 | 77.0 | 5.2 | | 2010 | Black Lake | 6/28/2010 | 41 | 48.8 | 1.5 | | | | | | | | | | 7/10/2010 | 20 | 47.3 | 1.3 | | | | | | | | | Chignik Lagoon | 6/23/2010 | 16 | 62.3 | 2.4 | 33 | 73.5 | 4.1 | 11 | 84.5 | 6.2 | | • | | 7/7/2010 | 7 | 54.6 | 1.6 | 34 | 68.6 | 3.3 | 7 | 81.6 | 5.9 | | 2011 | Black Lake | 6/20/2011 | 6 | 47.2 | 1.3 | | | | | | | | | CI : '1 I | 7/14/2011 | 37 | 49.2 | 1.4 | 20 | 71.0 | 4.4 | | | | | | Chignik Lagoon | 5/29/2011 | 2 | 64.5 | 2.6 | 39 | 71.0 | 4.4 | | | | | | | 6/22/2011 | 2 | 48.0 | 1.5 | 39 | 76.5 | 4.9 | 4 | 80.8 | 5.7 | | | | 7/13/2011 | | | | 68 | 86.6 | 6.5 | 6 | 92.7 | 7.9 | | 2012 | Chignik Lagoon | 6/12/2012 | | | | 30 | 67.5 | 2.8 | 20 | 69.6 | 3.3 | | | | 7/2/2012 | 10 | 62.0 | 2.33 | 55 | 70.0 | 3.7 | 15 | 81.1 | 5.9 | | 2013 | Black Lake | 6/13/2013 | 74 | 38.8 | 0.6 | | | | | | | | | | 7/5/2013 | 74 | 44.6 | 1.1 | 1.1 | 60.0 | 2.0 | | | | | | CI : :1 I | 9/9/2013 | 8 | 63.9 | 2.9 | 11 | 69.8 | 3.8 | 27 | 70.4 | 4.0 | | | Chignik Lagoon | 5/7/2013 | 3 | 32.7 | 0.2 | 30 | 71.5 | 2.9 | 27 | 79.4 | 4.2 | | | | 6/12/2013 | 1 | 40.0 | 0.9 | 46 | 71.9 | 3.5 | 18 | 78.3 | 4.9 | | | | 7/7/2013 | 2
24 | 45.5 | 0.9 | 80 | 81.0 | 5.1 | 18 | 81.9 | 5.5 | | 2014 | Black Lake | 8/31/2013
5/27/2014 | 24
49 | 52.8
38.3 | 1.5
0.6 | 2 | 61.5 | 2.5 | 1 | 108.0 | 15.2 | | 2014 | DIACK Lake | 6/24/2014 | 11 | 49.3 | 1.5 | 13 | 60.2 | 2.8 | | | | | | Chignik Lagoon | 5/6/2014 | 18 | 33.3 | 0.2 | 47 | 54.7 | 1.1 | 11 | 73.5 | 2.9 | | | Chighik Lagoon | 6/11/2014 | 7 | 36.3 | 0.5 | 20 | 63.7 | 2.3 | 45 | 77.3 | 4.7 | | | | 7/3/2014 | 24 | 48.8 | 1.2 | 16 | 63.3 | 2.6 | 23 | 93.3 | 9.3 | | | | 8/4/2014 | 2-7 | 40.0 | 1.2 | 1 | 72.0 | 3.8 | 6 | 88.3 | 7.2 | | 2015 | Black Lake | 5/31/2015 | 40 | 39.4 | 0.6 | - | 72.0 | 3.0 | O | 00.5 | 7.2 | | 2015 | Diack Eake | 7/8/2015 | 31 | 58.7 | 2.9 | 3 | 65.3 | 3.7 | | | | | | Chignik Lagoon | 5/3/2015 | 39 | 33.3 | 0.3 | 37 | 68.5 | 2.5 | 19 | 83.4 | 4.6 | | | Cingink Lugoon | 6/2/2015 | 5 | 40.4 | 0.6 | 58 | 66.5 | 2.3 | 22 | 79.4 | 4.3 | | | | 7/10/2015 | 4 | 52.5 | 1.6 | 42 | 74.3 | 4.4 | 3 | 76.0 | 4.7 | | | | 8/26/2015 | 7 | 32.3 | 1.0 | 26 | 63.8 | 2.9 | 2 | 106.5 | 12.4 |